

SUPPLEMENTARY DATA

Supplementary Figure 1. Trial design

FPG, fasting plasma glucose; iGlar, insulin glargine; iGlarLixi, fixed-ratio combination of insulin glargine and lixisenatide; OAD, oral antidiabetic drug; R, randomization; SMPG, self-monitored plasma glucose

SUPPLEMENTARY DATA

Supplementary Figure 2. Patient disposition

The mITT population included 731 patients. One patient in the iGlarLixi group and four in the iGlar group were excluded because they did not have any post-baseline efficacy data. The safety population included 730 patients as six patients were randomized but not treated (five patients were randomized by mistake and one patient withdrew informed consent).

SUPPLEMENTARY DATA

Supplementary Table 1. Response to therapy in mg/dL

Efficacy End Point	iGlarLixi <i>n</i> = 366	iGlar <i>n</i> = 365
2-hour plasma glucose excursion, mg/dL		
Baseline	126 ± 63	129 ± 56
Week 30 (LOCF)	56 ± 64	121 ± 60
LS mean ± SE change from baseline [†]	−70 ± 5	−8 ± 5
LS mean ± SE difference vs iGlar [‡]	−62 ± 5	—
95% CI	−71, −53	—
<i>P</i> value	<0.0001	—
2-hour PPG, mg/dL		
Baseline	268 ± 69	270 ± 66
Week 30 (LOCF)	179 ± 70	242 ± 69
LS mean ± SE change from baseline [†]	−85 ± 6	−25 ± 6
LS mean ± SE difference vs iGlar [‡]	−60 ± 5	—
95% CI	−70, −50	—
FPG, mg/dL		
Baseline,	132 ± 35	132 ± 37
Week 30	122 ± 41	120 ± 37
LS mean ± SE change from baseline*	−6 ± 3	−8 ± 2
LS mean ± SE difference vs iGlar*	2 ± 3	—
95% CI	−4, 8	—
<i>P</i> value	0.495	—
7-point SMPG, mg/dL		
Baseline	166 ± 28	163 ± 29
Week 30	140 ± 31	155 ± 31
LS mean ± SE change from baseline*	−27 ± 2	−11 ± 2
LS mean ± SE difference vs iGlar*	−16 ± 2	—
95% CI	−21, −12	—
<i>P</i> value	<0.0001	—

Data are presented as mean ± SD or as indicated. *Mixed-effect model with repeated measures.

[†]Cochran–Mantel–Haenszel method. [‡]Analysis of covariance model. 2-hour plasma glucose excursion = 2-hour PPG – PG 30 minutes prior to the meal and before IMP injection (only at week 30).

FPG, fasting plasma glucose; iGlarLixi, titratable fixed-ratio combination iGlar:lixisenatide; iGlar, insulin glargine; LOCF, last observation carried forward; LS, least squares; PPG, postprandial plasma glucose; SE, standard error; SMPG, self-measured plasma glucose.

**LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE
WHERE PATIENTS WERE ENROLLED**

QSD-002219

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

List of Principal Investigator(s) and Sub-Investigator(s) per study site where patients were enrolled

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
036501	Neoh Sandraf	Sub-Investigator/Co-Investigator	MBBS	Heidelberg Repatriation Hospital Department of Medicine Building 24, 300 Waterdale Road Heidelberg 3081 Victoria AUSTRALIA
036501	Proietto Joseph	Principal Investigator	FRCP,MD	Heidelberg Repatriation Hospital Department of Medicine Building 24, 300 Waterdale Road Heidelberg 3081 Victoria AUSTRALIA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 2 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
036501	Sumithran Kalpana Priyadarsini	Sub-Investigator/Co-Investigator	MBBS	Heidelberg Repatriation Hospital Department of Medicine Building 24, 300 Waterdale Road Heidelberg 3081 Victoria AUSTRALIA
036501	Tint Aye	Sub-Investigator/Co-Investigator	MBBS, FRACP	Heidelberg Repatriation Hospital Department of Medicine Building 24, 300 Waterdale Road Heidelberg 3081 Victoria AUSTRALIA
036504	Colman Peter	Sub-Investigator/Co-Investigator	MBBS	Royal Melbourne Hospital 300 Gratten Street Parkville VIC 3050 AUSTRALIA
036504	Fourlanos Spiros	Sub-Investigator/Co-Investigator	MBBS	Royal Melbourne Hospital 300 Gratten Street Parkville VIC 3050 AUSTRALIA
036504	Nankervis Alison	Principal Investigator	MBBS	Royal Melbourne Hospital 300 Gratten Street Parkville VIC 3050 AUSTRALIA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 3 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
036505	Gilfillan Christopher	Sub-Investigator/Co-Investigator	MBBS	Box Hill Diabetes and Endocrine Service - Simptron Pty Ltd Suite 33/50 Nelson Road Box Hill VIC 3128 AUSTRALIA
036505	Simpson Richard	Principal Investigator	MBBS	Box Hill Diabetes and Endocrine Service - Simptron Pty Ltd Suite 33/50 Nelson Road Box Hill VIC 3128 AUSTRALIA
124501	Elliott Thomas	Principal Investigator	MRCP	BC Diabetes 400-210 West Broadway Vancouver BC V5Y 3W2 CANADA
124501	Paty Breay	Sub-Investigator/Co-Investigator	MD	BC Diabetes 400-210 West Broadway Vancouver BC V5Y 3W2 CANADA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 4 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
124502	Friars Douglas	Principal Investigator	MD	Dawson Road Family Health Team 83 Dawson Road Guelph N1H 1B1 Ontario CANADA
124502	Gibson Malcolm	Sub-Investigator/Co-Investigator	MD	Dawson Road Family Health Team 83 Sawson Road Guelph N1H 1B1 Ontario CANADA
124502	Tobin Tom	Sub-Investigator/Co-Investigator	MD	Dawson Road Family Health Team 83 Sawson Road Guelph N1H 1B1 Ontario CANADA
124502	Turvey Erin	Sub-Investigator/Co-Investigator	MD	Dawson Road Family Health Team 83 Sawson Road Guelph N1H 1B1 Ontario CANADA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 5 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
124502	Wallace Garry	Sub-Investigator/Co-Investigator	MD	Dawson Road Family Health Team 83 Sawson Road Guelph N1H 1B1 Ontario CANADA
124503	Batra Sachin	Sub-Investigator/Co-Investigator	MD	Dr. Anil K. Gupta Medicine Professional Corporation 1620 Albion Road Unit 106 Toronto M9V 4B4 Ontario CANADA
124503	Gupta Anil	Principal Investigator	MD	Dr. Anil K. Gupta Medicine Professional Corporation 1620 Albion Road Unit 106 Toronto M9V 4B4 Ontario CANADA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 6 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
124503	Kohli Suparna	Sub-Investigator/Co-Investigator	MD	Dr. Anil K. Gupta Medicine Professional Corporation 1620 Albion Road Unit 106 Toronto M9V 4B4 Ontario CANADA
124503	Price David	Sub-Investigator/Co-Investigator	MD	Dr. Anil K. Gupta Medicine Professional Corporation 1620 Albion Road Unit 106 Toronto M9V 4B4 Ontario CANADA
124504	Depetrillo Santino	Sub-Investigator/Co-Investigator	MD	Beamsville Medical Centre 4279 Hixon Street Beamsville L0R 1B0 Ontario CANADA
124504	Friars Douglas	Sub-Investigator/Co-Investigator	MD	Beamsville Medical Centre 4279 Hixon Street Beamsville L0R 1B0 Ontario CANADA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 7 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
124504	Green Kevin	Sub-Investigator/Co-Investigator	MD	Beamsville Medical Centre 4279 Hixon Street Beamsville L0R 1B0 Ontario CANADA
124504	Morrison Douglas	Principal Investigator	MD	Beamsville Medical Centre 4279 Hixon Street Beamsville L0R 1B0 Ontario CANADA
124505	Mircescu Hortensia	Sub-Investigator/Co-Investigator	MD	Institut De Recherches Cliniques De Montréal (IRCM) 110 Des Pins Avenue West Montreal H1W 2R7 Quebec CANADA
124505	Rabasa-Lhoret Remi	Principal Investigator	MD,PhD	Institut De Recherches Cliniques De Montréal (IRCM) 110 Des Pins Avenue West Montreal H1W 2R7 Quebec CANADA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 8 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
124507	Evans Janet	Sub-Investigator/Co-Investigator	MD	Okanagan Clinical Trials Ltd. 204-1353 Ellis Street Kelowna V1Y 1Z9 British Columbia CANADA
124507	Godsell Sally	Principal Investigator	MD	Okanagan Clinical Trials Ltd. 204-1353 Ellis Street Kelowna V1Y 1Z9 British Columbia CANADA
124507	Pagdin Grant	Sub-Investigator/Co-Investigator	MD	Okanagan Clinical Trials Ltd. 204-1353 Ellis Street Kelowna V1Y 1Z9 British Columbia CANADA
124508	Cox James	Sub-Investigator/Co-Investigator	MD	Cook Street Medical Clinic 107, 1175 Cook Street Victoria V8V 4A1 British Columbia CANADA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 9 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
124508	Jones Michael	Principal Investigator	MD	Cook Street Medical Clinic 107, 1175 Cook Street Victoria V8V 4A1 British Columbia CANADA
124508	Luco Gerald	Sub-Investigator/Co-Investigator	MD	Cook Street Medical Clinic 107, 1175 Cook Street Victoria V8V 4A1 British Columbia CANADA
124509	Blouin François	Principal Investigator	MD	Pro-Recherche Polyclinique des Ponts 120 - 1110 Boul. De La Rive-Sud St-Romuald G6W 5M6 Quebec CANADA
124509	Vallieres Gerald	Sub-Investigator/Co-Investigator	MD	Pro-Recherche Polyclinique des Ponts 120 - 1110 Boul. De La Rive-Sud St-Romuald G6W 5M6 Quebec CANADA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 10 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
124510	Finkelstein Sheldon	Sub-Investigator/Co-Investigator	MD	Manna Research 2291 Kipling Avenue, Unit 117b Toronto M9W 4L6 Ontario CANADA
124510	Lasko Ben	Principal Investigator	MD	Manna Research 2291 Kipling Avenue, Unit 117b Toronto M9W 4L6 Ontario CANADA
124510	Toma Azhar	Principal Investigator	MD	Manna Research 2291 Kipling Avenue, Unit 117b Toronto M9W 4L6 Ontario CANADA
124511	Aronson Ronnie	Principal Investigator	MD	Lifestyle Metabolism Centre LMC Endocrinology Centers (Toronto) LTD 1929 Bayview Avenue, Suite 107 Toronto M4G 3E8 Ontario CANADA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 11 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
124511	Boright Andrew	Sub-Investigator/Co-Investigator	MD	Lifestyle Metabolism Centre LMC Endocrinology Centers (Toronto) LTD 1929 Bayview Avenue, Suite 107 Toronto M4G 3E8 Ontario CANADA
124511	Grossman Loren	Sub-Investigator/Co-Investigator	MD	Lifestyle Metabolism Centre LMC Endocrinology Centers (Toronto) LTD 1929 Bayview Avenue, Suite 107 Toronto M4G 3E8 Ontario CANADA
124511	Narula Priya	Sub-Investigator/Co-Investigator	MD	Lifestyle Metabolism Centre LMC Endocrinology Centers (Toronto) LTD 1929 Bayview Avenue, Suite 107 Toronto M4G 3E8 Ontario CANADA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 12 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
124511	Sandler Samantha	Sub-Investigator/Co-Investigator	MD	Lifestyle Metabolism Centre LMC Endocrinology Centers (Toronto) LTD 1929 Bayview Avenue, Suite 107 Toronto M4G 3E8 Ontario CANADA
124511	Steen Oren	Sub-Investigator/Co-Investigator	MD	Lifestyle Metabolism Centre LMC Endocrinology Centers (Toronto) LTD 1929 Bayview Avenue, Suite 107 Toronto M4G 3E8 Ontario CANADA
124511	Telner Adam	Sub-Investigator/Co-Investigator	MD	Lifestyle Metabolism Centre LMC Endocrinology Centers (Toronto) LTD 1929 Bayview Avenue, Suite 107 Toronto M4G 3E8 Ontario CANADA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 13 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
124512	Bajaj Harpreet	Principal Investigator	MPH, MB	LMC Endocrinology Centres 2130 North Park Drive, Site 238 Brampton L6S 0C9 Ontario CANADA
124512	Chandra Prakash	Sub-Investigator/Co-Investigator	MD	LMC Endocrinology Centres 2130 North Park Drive, Site 238 Brampton L6S 0C9 Ontario CANADA
124512	Gupta Nikhil	Sub-Investigator/Co-Investigator	MD	LMC Endocrinology Centres 2130 North Park Drive, Site 238 Brampton L6S 0C9 Ontario CANADA
124512	Wadehra Davinder	Sub-Investigator/Co-Investigator	MD	LMC Endocrinology Centres 2130 North Park Drive, Site 238 Brampton L6S 0C9 Ontario CANADA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 14 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
152501	Godoy Gonzalo	Principal Investigator	MD	Servicios Medicos Godoy Ltda Avenida Salvador 95, oficina 807-810. Providencia Santiago 7500710 Region Metropolitana CHILE
152502	Aguirre Loreto	Principal Investigator	MD	Adich Quebec 496 Santiago 7500347 Región Metropolitana CHILE
152502	Solis Carmen	Sub-Investigator/Co-Investigator	MD	Adich Quebec 496 Santiago 7500347 Región Metropolitana CHILE
152503	Macias Eddie	Sub-Investigator/Co-Investigator	MD	Hospital y CRS El Pino Camino Padre Hurtado 13560 Santiago 8053095 RM Region Metropolitan CHILE

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 15 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
---------------	----------------	-------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
152503	Palma Juan Carlos	Principal Investigator	MD	Hospital y CRS El Pino Camino Padre Hurtado 13560 Santiago 8053095 RM Region Metropolitan CHILE
152504	Farias Carmen	Sub-Investigator/Co-Investigator	MD	Hospital Naval Almirante Nef Subida Alessandri S / N°. Vina Del Mar V Region de Valparaiso CHILE
152504	Garrido Berta	Principal Investigator	MD	Hospital Naval Almirante Nef Subida Alessandri S / N°. Vina Del Mar V Region de Valparaiso CHILE
152507	Angulo Jorge	Principal Investigator	MD	Centro de Estudios Barros Luco Ramon subercaseaux 1268 of. 804 Santiago 8910131 RM Region Metropolitan CHILE

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 16 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
---------------	----------------	-------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
152507	González Guillermo	Sub-Investigator/Co-Investigator	MD	Centro de Estudios Barros Luco Ramon subercaseaux 1268 of. 804 Santiago 8910131 RM Region Metropolitan CHILE
152507	Medina Marcelo	Principal Investigator	MD	Centro de Estudios Barros Luco Ramon subercaseaux 1268 of. 804 Santiago 8910131 RM Region Metropolitan CHILE
152509	Garcia Siomara	Sub-Investigator/Co-Investigator	MD	hospital de talagante Balmaceda 1458 Talagante 9670468 RM Region Metropolitan CHILE
152509	Marrero Juan	Principal Investigator	MD	hospital de talagante Balmaceda 1458 Talagante 9670468 RM Region Metropolitan CHILE

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 17 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
152509	Trujillo Fernando	Sub-Investigator/Co-Investigator	MD	hospital de talagante Balmaceda 1458 Talagante 9670468 RM Region Metropolitan CHILE
152511	Tenorio María	Sub-Investigator/Co-Investigator	MD	Quantum Research Dr. Otto Bader 810 Puerto Varas 5550170 X Region los Lagos CHILE
152511	Torres Claudia	Principal Investigator	MD	Quantum Research Dr. Otto Bader 810 Puerto Varas 5550170 X Region los Lagos CHILE
152513	Danin Alfredo	Principal Investigator	MD	Centro de Investigacion Clinica del Sur Diego Portales 287 Temuco IX Region de la Araucanía 4781156 CHILE

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 18 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
152513	Saavedra Sonia	Sub-Investigator/Co-Investigator	MD	Centro de Investigacion Clinica del Sur Diego Portales 287 Temuco IX Region de la Araucanía 4781156 CHILE
152514	Contreras Carmen	Sub-Investigator/Co-Investigator	MD	SMOLAN LTDA Almirante Zegers 801, comuna Providencia, Santiago 7500739 RM Region Metropolitan CHILE
152514	Vejar Margarita	Principal Investigator	MD	SMOLAN LTDA Almirante Zegers 801, comuna Providencia, Santiago 7500739 RM Region Metropolitan CHILE
203502	Karasova Jaroslava	Principal Investigator	MD	Interni a diabetologicka ambulance Majova 19 Cheb 35002 CZECH REPUBLIC

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 19 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
203502	Kufnerova Marketa	Sub-Investigator/Co-Investigator	MD	Interni a diabetologicka ambulance Majova 19 Cheb 35002 CZECH REPUBLIC
203502	Simkova Martina	Sub-Investigator/Co-Investigator	MD	Interni a diabetologicka ambulance Majova 19 Cheb 35002 CZECH REPUBLIC
203503	Rancova Anna	Principal Investigator	MD	Interni a diabetologicka ambulance Krapkova 5 Olomouc 77900 CZECH REPUBLIC
203503	Vítovská Hana	Sub-Investigator/Co-Investigator	MD	Interni a diabetologicka ambulance Krapkova 5 Olomouc 77900 CZECH REPUBLIC
203504	Kutej Martin	Sub-Investigator/Co-Investigator	MD	Interni a diabetologicka ambulance Na Naspech 78 Hranice 75301 CZECH REPUBLIC

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 20 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
203504	Kutejova Vlasta	Principal Investigator	MD	Interni a diabetologicka ambulance Na Naspech 78 Hranice 75301 CZECH REPUBLIC
203505	Vetesnikova Renata	Principal Investigator	MD	Interni a diabetologicka ambulance Travnicka 2 Prostejov 79601 CZECH REPUBLIC
203505	Vítovská Hana	Sub-Investigator/Co-Investigator	MD	Interni a diabetologicka ambulance Travnicka 2 Prostejov 79601 CZECH REPUBLIC
203506	Horanska Petra	Sub-Investigator/Co-Investigator	MD	Diabetologicka ambulance Klasterni 117/2 Liberec 460 01 CZECH REPUBLIC
203506	Vodickova Renata	Principal Investigator	MD	Diabetologicka ambulance Klasterni 117/2 Liberec 460 01 CZECH REPUBLIC

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 21 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
203507	Edelsberger Tomas	Principal Investigator	MD	Interni a diabetologicka ambulance Ricni okruh 26 Krnov 79401 CZECH REPUBLIC
203507	Gajdos Peter	Sub-Investigator/Co-Investigator	MD	Interni a diabetologicka ambulance Ricni okruh 26 Krnov 79401 CZECH REPUBLIC
203508	Jon Jiri	Sub-Investigator/Co-Investigator	Dr Med	Nemocnice Na Homolce Diabetologicka ambulance Roentgenova 2 Praha 5 150 00 CZECH REPUBLIC
203508	Jonova Barbora	Sub-Investigator/Co-Investigator	MD	Nemocnice Na Homolce Diabetologicka ambulance Roentgenova 2 Praha 5 150 00 CZECH REPUBLIC

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 22 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
203508	Kufova Lucie	Principal Investigator	MD	Nemocnice Na Homolce Diabetologicka ambulance Roentgenova 2 Praha 5 150 00 CZECH REPUBLIC
203509	Gamova Andrea	Principal Investigator	MD	ResTrial s.r.o., Poliklinika Mazurska Mazurska 484/2 Praha 8 18100 CZECH REPUBLIC
203509	Gamova Andrea	Sub-Investigator/Co-Investigator	MD	ResTrial s.r.o., Poliklinika Mazurska Mazurska 484/2 Praha 8 18100 CZECH REPUBLIC
203509	Horanska Petra	Principal Investigator	MD	ResTrial s.r.o., Poliklinika Mazurska Mazurska 484/2 Praha 8 18100 CZECH REPUBLIC
203509	Jenickova Petra	Sub-Investigator/Co-Investigator	MD	ResTrial s.r.o., Poliklinika Mazurska Mazurska 484/2 Praha 8 18100 CZECH REPUBLIC

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 23 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
203509	Malicherova Emilia	Sub-Investigator/Co-Investigator	MD	ResTrial s.r.o., Poliklinika Mazurska Mazurska 484/2 Praha 8 18100 CZECH REPUBLIC
203509	Roderova Eva	Sub-Investigator/Co-Investigator	MD	ResTrial s.r.o., Poliklinika Mazurska Mazurska 484/2 Praha 8 18100 CZECH REPUBLIC
203511	Bartaskova Dagmar	Sub-Investigator/Co-Investigator	MD	Diabetologicka ambulance Polymedica s.r.o. Michnova 1622/4 Praha 4 14900 CZECH REPUBLIC
203511	Dvorakova Eva	Sub-Investigator/Co-Investigator	MD	Diabetologicka ambulance Polymedica s.r.o. Michnova 1622/4 Praha 4 14900 CZECH REPUBLIC
203511	Kvapil Milan	Principal Investigator	Prof., MD, PhD, MBA	Diabetologicka ambulance Polymedica s.r.o. Michnova 1622/4 Praha 4 14900 CZECH REPUBLIC

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 24 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
203514	Hola Olga	Sub-Investigator/Co-Investigator	MD	Dieko s.r.o. Karlovarska 30 Plzen 30100 CZECH REPUBLIC
203514	Kyselova Pavlina	Principal Investigator	MD, PhD	Dieko s.r.o. Karlovarska 30 Plzen 30100 CZECH REPUBLIC
203515	Hola Olga	Sub-Investigator/Co-Investigator	MD	Interni a diabetologicka ambulance Karlovarska 30 Plzen 30100 CZECH REPUBLIC
203515	Krystl Tomas	Principal Investigator	MD	Interni a diabetologicka ambulance Karlovarska 30 Plzen 30100 CZECH REPUBLIC
208501	Bo Jansen Rasmus	Sub-Investigator/Co-Investigator	MD	Bispebjerg Hospital Bispebjerg Bakke 23 København Nv 2400 DENMARK

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 25 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
208501	Hansen Caroline Raun	Sub-Investigator/Co-Investigator	MD	Bispebjerg Hospital Bispebjerg Bakke 23 København Nv 2400 DENMARK
208501	Perrild Hans	Principal Investigator	MD	Bispebjerg Hospital Bispebjerg Bakke 23 København Nv 2400 DENMARK
208501	Svensden Ole Lander	Sub-Investigator/Co-Investigator	MD	Bispebjerg Hospital Bispebjerg Bakke 23 København Nv 2400 DENMARK
208502	Duan Hongmei	Sub-Investigator/Co-Investigator	MD	Kolding Sygehus Skovvangen 2-8 6000 Kolding DENMARK
208502	Sadauskiene Laima	Sub-Investigator/Co-Investigator	MD	Kolding Sygehus Skovvangen 2-8 6000 Kolding DENMARK

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 26 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
208502	Winther Rasmussen Ole	Principal Investigator	MD	Kolding Sygehus Skovvangen 2-8 6000 Kolding DENMARK
208503	Hansen Troels Krarup	Principal Investigator	MD	Aarhus Universitetshospital, Aarhus Sygehus, Nørrebrogade 44, bygning 2A, 1. sal MEA-KFA Aarhus C 8000 DENMARK
208503	Otten Klaus	Sub-Investigator/Co-Investigator	MD	Aarhus Universitetshospital, Aarhus Sygehus, Nørrebrogade 44, bygning 2A, 1. sal MEA-KFA Aarhus C 8000 DENMARK
208503	Skov Jeppe	Sub-Investigator/Co-Investigator	MD	Aarhus Universitetshospital, Aarhus Sygehus, Nørrebrogade 44, bygning 2A, 1. sal MEA-KFA Aarhus C 8000 DENMARK

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 27 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
208503	Østergaard Jakob	Sub-Investigator/Co-Investigator	PhD,MD	Aarhus Universitetshospital, Aarhus Sygehus, Nørrebrogade 44, bygning 2A, 1. sal MEA-KFA Aarhus C 8000 DENMARK
208504	Helleberg Kjeld	Sub-Investigator/Co-Investigator	MD	Regionshospitalet Viborg Endokrinologisk ambulatorium Søndersøparken 14, 1. sal Viborg 8800 DENMARK
208504	Shukla Atul	Sub-Investigator/Co-Investigator	MD	Regionshospitalet Viborg Endokrinologisk ambulatorium Søndersøparken 14, 1. sal Viborg 8800 DENMARK
208504	Ostergard Torben	Principal Investigator	MD	Regionshospitalet Viborg Endokrinologisk ambulatorium Søndersøparken 14, 1. sal Viborg 8800 DENMARK

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 28 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
208505	Anholm Christian	Sub-Investigator/Co-Investigator	MD	Amager Hospital Med Amb, opgang 5, 2. sal Italiensvej 1 København S 2300 DENMARK
208505	Frandsen Hans	Principal Investigator	MD	Amager Hospital Med Amb, opgang 5, 2. sal Italiensvej 1 København S 2300 DENMARK
208509	Carstensen Marius	Sub-Investigator/Co-Investigator	PhD,MD	Regionshospitalet Horsens Diabetes ambulatoriet Sundvej 30, indgang A Horsens 8700 DENMARK
208509	Kaal Andreas	Sub-Investigator/Co-Investigator	MD	Regionshospitalet Horsens Diabetes ambulatoriet Sundvej 30, indgang A Horsens 8700 DENMARK

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 29 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
208509	Moller Marianne Kleis	Principal Investigator	MD	Regionshospitalet Horsens Diabetes ambulatoriet Sundvej 30, indgang A Horsens 8700 DENMARK
208509	Riis Anne Lene	Sub-Investigator/Co-Investigator	MD	Regionshospitalet Horsens Diabetes ambulatoriet Sundvej 30, indgang A Horsens 8700 DENMARK
233501	Gusseva Olga	Sub-Investigator/Co-Investigator	MD	SA Tartu Ülikooli Kliinikum Sisekliinik L. Puusepa 6 Tartu 51014 ESTONIA
233501	Lubi Maire	Principal Investigator	MD	SA Tartu Ülikooli Kliinikum Sisekliinik L. Puusepa 6 Tartu 51014 ESTONIA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 30 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
---------------	----------------	-------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
233501	Tammiksaar Kaia	Sub-Investigator/Co-Investigator	MD	SA Tartu Ülikooli Kliinikum Sisekliinik L. Puusepa 6 Tartu 51014 ESTONIA
233502	Lipmann Eha	Sub-Investigator/Co-Investigator	MD	Liina Viitas OÜ Veetorni 2-1 Pärnu 80018 ESTONIA
233502	Viitas Liina	Principal Investigator	MD	Liina Viitas OÜ Veetorni 2-1 Pärnu 80018 ESTONIA
233503	Jakovlev Ulle	Principal Investigator	MD	AS Ida-Tallinna Keskhaigla Sisekliinik Ravi tn 18 10138 ESTONIA
233503	Merendi Ulvi	Sub-Investigator/Co-Investigator	MD	AS Ida-Tallinna Keskhaigla Sisekliinik Ravi tn 18 10138 ESTONIA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 31 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
348501	Adorjáni Endre	Sub-Investigator/Co-Investigator	MD	Szűcs Depot Egészségügyi Szolgáltató József Attila u. 52. I/5 Budapest 1042 HUNGARY
348501	Szocs Albert	Principal Investigator	MD	Szűcs Depot Egészségügyi Szolgáltató József Attila u. 52. I/5 Budapest 1042 HUNGARY
348502	Petro Gizella	Principal Investigator	MD	Kenézy Gyula Kórház és Rendelőintézet Bartók B. Út 2/26. Debrecen 4031 HUNGARY
348502	Vámos Árpád	Sub-Investigator/Co-Investigator	MD	Kenézy Gyula Kórház és Rendelőintézet Bartók B. Út 2/26. Debrecen 4031 HUNGARY
348503	Csik János	Sub-Investigator/Co-Investigator	MD	Magyar Honvédség Egészségügyi Központ Diabetológiai Szakrendelés, Róbert Károly krt. 44. Budapest 1134 HUNGARY

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 32 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
348503	Schandl Laszlo	Sub-Investigator/Co-Investigator	PhD,MD	Magyar Honvédség Egészségügyi Központ Diabetológiai Szakrendelés, Róbert Károly krt. 44. Budapest 1134 HUNGARY
348503	Hevesi Judit	Sub-Investigator/Co-Investigator	MD	Magyar Honvédség Egészségügyi Központ Diabetológiai Szakrendelés, Róbert Károly krt. 44. Budapest 1134 HUNGARY
348503	Sasvari Ildiko	Principal Investigator	MD	Magyar Honvédség Egészségügyi Központ Diabetológiai Szakrendelés, Róbert Károly krt. 44. Budapest 1134 HUNGARY
348504	Kiss Julianna	Principal Investigator	MD	Gróf Esterházy Kórház és Rendelőintézeti Szakrendelő Jókai Út 5-9. Pápa 8500 HUNGARY

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 33 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
348504	Patyi Andrea	Sub-Investigator/Co-Investigator	MD	Gróf Esterházy Kórház és Rendelőintézet Szakrendelő Jókai Út 5-9. Pápa 8500 HUNGARY
348505	Harangozó Andrea	Sub-Investigator/Co-Investigator	MD	Tóth Ilona Egészségügyi Szolgálat XXI. Csepel Önkormányzata Görgey Artúr tér 8. Budapest 1212 HUNGARY
348505	Kerenyi Zsuzsanna	Principal Investigator	MD	Tóth Ilona Egészségügyi Szolgálat XXI. Csepel Önkormányzata Görgey Artúr tér 8. Budapest 1212 HUNGARY
348505	Szatmári Ildikó	Sub-Investigator/Co-Investigator	DrMed	Tóth Ilona Egészségügyi Szolgálat XXI. Csepel Önkormányzata Görgey Artúr tér 8. Budapest 1212 HUNGARY

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 34 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
348505	Szkenderovics Károly	Sub-Investigator/Co-Investigator	MD	Tóth Ilona Egészségügyi Szolgálat XXI. Csepel Önkormányzata Görgey Artúr tér 8. Budapest 1212 HUNGARY
348505	Wudi Krisztina	Sub-Investigator/Co-Investigator	MD	Tóth Ilona Egészségügyi Szolgálat XXI. Csepel Önkormányzata Görgey Artúr tér 8. Budapest 1212 HUNGARY
348506	Deak Laszlo	Principal Investigator	MD	Somogy Megyei Kaposi Mór Oktató Kórház Tallán Gy.u. 20-32. Kaposvár 7400 HUNGARY
348506	Dezso Eniko	Sub-Investigator/Co-Investigator	MD	Somogy Megyei Kaposi Mór Oktató Kórház Tallán Gy.u. 20-32. Kaposvár 7400 HUNGARY

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 35 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
440501	Denisova Natalija	Principal Investigator	MD	Kaunas Silainiai Outpatient clinic Baltu ave. 7A Kaunas LT-48259 LITHUANIA
440501	Kazanaviciene Birute	Sub-Investigator/Co-Investigator	MD	Kaunas Silainiai Outpatient clinic Baltu ave. 7A Kaunas LT-48259 LITHUANIA
440501	Urbanaviciene Egle	Sub-Investigator/Co-Investigator	PhD,MD	Kaunas Silainiai Outpatient clinic Baltu ave. 7A Kaunas LT-48259 LITHUANIA
440502	Ivanauskiene Regina	Sub-Investigator/Co-Investigator	MD	Center for Clinical and Basic Research Smelio str. 20 Vilnius LT-10323 LITHUANIA
440502	Motiejuniene Lilit Elona	Sub-Investigator/Co-Investigator	MD	Center for Clinical and Basic Research Smelio str. 20 Vilnius LT-10323 LITHUANIA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 36 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
440502	Visockiene Zydruone	Principal Investigator	PhD	Center for Clinical and Basic Research Smelio str. 20 Vilnius LT-10323 LITHUANIA
440503	Barsiene Lina	Sub-Investigator/Co-Investigator	MD, PhD	Saules Family Medicine Center Partizanu str. 27D Kaunas LT-49456 LITHUANIA
440503	Kaupiene Jugeta	Sub-Investigator/Co-Investigator	MD	Saules Family Medicine Center Partizanu str. 27D Kaunas LT-49456 LITHUANIA
440503	Urbonas Gediminas	Principal Investigator	DrSc,MD	Saules Family Medicine Center Partizanu str. 27D Kaunas LT-49456 LITHUANIA
440504	Gailiuniene Sigita	Principal Investigator	MD	Klaipeda Republican Hospital Consulting Outpatient clinic H. Manto st. 49 Klaipeda LT-92253 LITHUANIA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 37 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
440504	Platakiene Vilija	Sub-Investigator/Co-Investigator	MD	Klaipeda Republican Hospital Consulting Outpatient clinic H. Manto st. 49 Klaipeda LT-92253 LITHUANIA
440505	Dauksiene Dalia	Sub-Investigator/Co-Investigator	PhD,MD	Kedainiai hospital Outpatient clinic Budrio str. 5 Kedainiai LT-57164 LITHUANIA
440505	Zilaitiene Birute	Principal Investigator	MD,PhD	Kedainiai hospital Outpatient clinic Budrio str. 5 Kedainiai LT-57164 LITHUANIA
484501	Baez-Campos Aurelia	Sub-Investigator/Co-Investigator	MD	Instituto de Diabetes, Obesidad y Nutricion S.C. Calle 5 de Mayo No. 400 Col. El Empleado Cuernavaca 62250 Morelos MEXICO

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 38 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
484501	Peralta-Cantu Irving Alain	Sub-Investigator/Co-Investigator	MD	Instituto de Diabetes, Obesidad y Nutricion S.C. Calle 5 de Mayo No. 400 Col. El Empleado Cuernavaca 62250 Morelos MEXICO
484501	Sanchez-Vargas Pedro Rafael	Sub-Investigator/Co-Investigator	MD	Instituto de Diabetes, Obesidad y Nutricion S.C. Calle 5 de Mayo No. 400 Col. El Empleado Cuernavaca 62250 Morelos MEXICO
484501	Sauque Reyna Leobardo	Principal Investigator	MD	Instituto de Diabetes, Obesidad y Nutricion S.C. Calle 5 de Mayo No. 400 Col. El Empleado Cuernavaca 62250 Morelos MEXICO

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 39 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
484503	Alvarez-Carrillo Rebeca	Sub-Investigator/Co-Investigator	MD	Diseño y Planeacion en Investigacion Medica S.C. Morelos 2203 Col. Arcos Vallarta Guadalajara 44130 Jalisco MEXICO
484503	Calvo-Vargas Cesar	Principal Investigator	MD	Diseño y Planeacion en Investigacion Medica S.C. Morelos 2203 Col. Arcos Vallarta Guadalajara 44130 Jalisco MEXICO
484503	Estrada-Carlos Suellen Alejandra	Sub-Investigator/Co-Investigator	MD	Diseño y Planeacion en Investigacion Medica S.C. Morelos 2203 Col. Arcos Vallarta Guadalajara 44130 Jalisco MEXICO
484503	Loredo-Padron Imelda	Sub-Investigator/Co-Investigator	MD	Diseño y Planeacion en Investigacion Medica S.C. Morelos 2203 Col. Arcos Vallarta Guadalajara 44130 Jalisco MEXICO

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 40 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
484503	Ramirez-Pompa Maria Del Carmen	Sub-Investigator/Co-Investigator	MD	Diseño y Planeacion en Investigacion Medica S.C. Morelos 2203 Col. Arcos Vallarta Guadalajara 44130 Jalisco MEXICO
484503	Vera-Bocanegra Alejandro	Sub-Investigator/Co-Investigator	MD	Diseño y Planeacion en Investigacion Medica S.C. Morelos 2203 Col. Arcos Vallarta Guadalajara 44130 Jalisco MEXICO
484504	Aguilar Orozco Raul	Principal Investigator	MD	Doctor's Office Salto del Agua 2154 L4 Col. Jardines del Country Guadalajara 44210 Jalisco MEXICO
484504	Vargas-Flores Armando Rafael	Sub-Investigator/Co-Investigator	MD	Doctor's Office Salto del Agua 2154 L4 Col. Jardines del Country Guadalajara 44210 Jalisco MEXICO

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 41 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
484505	Barrientos Perez Margarita	Principal Investigator	MD	Hospital Angeles Puebla Av. Kepler 2143 Cons. 715B Col. Reserva Territorial Atlixcayotl Puebla 72190 Puebla MEXICO
484505	Pulido-Palacios Sandra	Sub-Investigator/Co-Investigator	MD	Hospital Angeles Puebla Av. Kepler 2143 Cons. 715B Col. Reserva Territorial Atlixcayotl Puebla 72190 Puebla MEXICO
484506	Castillo Herrera Claudia Georgina	Sub-Investigator/Co-Investigator	MD	Instituto Jalisco de Investigacion en Diabetes Obesidad Morelos 1952 -1Col. Ladrón de Guevara Guadalajara 44600 Jalisco MEXICO

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 42 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
484506	Cuellar Lemus Alma Gabriela	Sub-Investigator/Co-Investigator	MD	Instituto Jaliscience de Investigacion en Diabetes Obesidad Morelos 1952 -1Col. Ladrón de Guevara Guadalajara 44600 Jalisco MEXICO
484506	Gonzalez Galvez Guillermo	Principal Investigator	MD	Instituto Jaliscience de Investigacion en Diabetes Obesidad Morelos 1952 -1Col. Ladrón de Guevara Guadalajara 44600 Jalisco MEXICO
484506	Gonzalez Gonzalez Alba Edith	Sub-Investigator/Co-Investigator	MD	Instituto Jaliscience de Investigacion en Diabetes Obesidad Morelos 1952 -1Col. Ladrón de Guevara Guadalajara 44600 Jalisco MEXICO

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 43 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
484506	Lopez Velasco Martha Leticia	Sub-Investigator/Co-Investigator	MD	Instituto Jaliscience de Investigacion en Diabetes Obesidad Morelos 1952 -1Col. Ladrón de Guevara Guadalajara 44600 Jalisco MEXICO
484506	Sanchez Michel Blanca Leticia	Sub-Investigator/Co-Investigator	MD	Instituto Jaliscience de Investigacion en Diabetes Obesidad Morelos 1952 -1Col. Ladrón de Guevara Guadalajara 44600 Jalisco MEXICO
484506	Sanchez Mercado Martha Daniela	Sub-Investigator/Co-Investigator	MD	Instituto Jaliscience de Investigacion en Diabetes Obesidad Morelos 1952 -1Col. Ladrón de Guevara Guadalajara 44600 Jalisco MEXICO

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 44 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
---------------	----------------	-------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
484507	Hernandez-Perez Jose Luis	Sub-Investigator/Co-Investigator	MD	Resultados Médico, Desarrollo e Investigación, S.C. Boulevard Luis Donaldo Colosio No.212, Torre A, 2do Piso, Fracc. Arboledas de San Javier, Pachuca, Hidalgo, México. ZC 42084 MEXICO
484507	Morales De Teresa Marco	Principal Investigator	MD	Resultados Médico, Desarrollo e Investigación, S.C. Boulevard Luis Donaldo Colosio No.212, Torre A, 2do Piso, Fracc. Arboledas de San Javier, Pachuca, Hidalgo, México. ZC 42084 MEXICO
484508	Rosas Guzman Juan	Principal Investigator	MD	Centro de Especialidades Medicas de Celaya Obregon No. 209-110 Celaya 38000 Guanajuato MEXICO
484508	Navarro Canchola Joel Eugenio	Sub-Investigator/Co-Investigator	MD	Centro de Especialidades Medicas de Celaya Obregon No. 209-110 Celaya 38000 Guanajuato MEXICO

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 45 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
484509	Aguilar-Espinoza Luis Horacio	Sub-Investigator/Co-Investigator	MD	Arke Estudios Clinicos S.A. de C.V. Cozumel No. 90 Col. Roma, MEXICO, CP 06700 México 06700 México, D.F. MEXICO
484509	Gaspar Lopez Arturo	Principal Investigator	MD	Arke Estudios Clinicos S.A. de C.V. Cozumel No. 90 Col. Roma, MEXICO, CP 06700 México 06700 México, D.F. MEXICO
484509	Jaimes-Diaz Jose Luis	Sub-Investigator/Co-Investigator	MD	Arke Estudios Clinicos S.A. de C.V. Cozumel No. 90 Col. Roma, MEXICO, CP 06700 México 06700 México, D.F. MEXICO
528505	Alhakim Mazin	Principal Investigator	MD	EB Flevoresearch Louis Armstrongweg 78 Almere 1311 RL NETHERLANDS

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 46 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
528505	Koppeschaar Hans	Sub-Investigator/Co-Investigator	MD, PhD	EB Flevoresearch Louis Armstrongweg 78 Almere 1311 RL NETHERLANDS
528505	Veenendaal Aletha	Sub-Investigator/Co-Investigator	MD	EB Flevoresearch Louis Armstrongweg 78 Almere 1311 RL NETHERLANDS
616501	Franek Edward	Sub-Investigator/Co-Investigator	MD, PhD	Centrum Diabetologiczne, CSK MSW Endokrynologii i Diabetologii ul.Woloska 137 Warszawa 02-507 Mazowieckie POLAND
616501	Jedynasty Krystyna	Principal Investigator	MD PhD	Centrum Diabetologiczne, CSK MSW Endokrynologii i Diabetologii ul.Woloska 137 Warszawa 02-507 Mazowieckie POLAND

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 47 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
616501	Lominska Teresa	Sub-Investigator/Co-Investigator	MD	Centrum Diabetologiczne, CSK MSW Endokrynologii i Diabetologii ul.Woloska 137 Warszawa 02-507 Mazowieckie POLAND
616502	Arciszewska Malgorzata	Principal Investigator	MD, PhD	NZOZ Specjalistyczny Ośrodek Internistyczno- Diabetologiczny Ul. Zamenhofa 10-20 Białystok 15-435 Podlaskie POLAND
616502	Peczynska Jadwiga	Sub-Investigator/Co-Investigator	MD, PhD	NZOZ Specjalistyczny Ośrodek Internistyczno- Diabetologiczny Ul. Zamenhofa 10-20 Białystok 15-435 Podlaskie POLAND

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 48 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
616502	Swierszcz Teresa	Sub-Investigator/Co-Investigator	MD	NZOZ Specjalistyczny Ośrodek Internistyczno-Diabetologiczny Ul. Zamenhofska 10-20 Białystok 15-435 Podlaskie POLAND
616503	Dudek Anna	Sub-Investigator/Co-Investigator	MD	Centrum Medyczne AMED ul. Gen. Józefa Zajaczkę 9B lokal U1 Warszawa 01-518 Mazowieckie POLAND
616503	Jusiak Katarzyna	Principal Investigator	MD	Centrum Medyczne AMED ul. Gen. Józefa Zajaczkę 9B lokal U1 Warszawa 01-518 Mazowieckie POLAND
616504	Gromniak Elwira	Principal Investigator	MD PhD	Indywidualna Specjalistyczna Praktyka Lekarska ul. T. Starzyńskiego 2 Szczecin 70-506 Zachodniopomorskie POLAND

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 49 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
616504	Holda Ewa	Sub-Investigator/Co-Investigator	MD	Indywidualna Specjalistyczna Praktyka Lekarska ul. T. Starzynskiego 2 Szczecin 70-506 Zachodniopomorskie POLAND
616504	Wolny Malgorzata	Sub-Investigator/Co-Investigator	MD	Indywidualna Specjalistyczna Praktyka Lekarska ul. T. Starzynskiego 2 Szczecin 70-506 Zachodniopomorskie POLAND
616505	Fedor-Plenkowska Grazyna	Sub-Investigator/Co-Investigator	MD	Medyczne Centrum Diabetologiczno- Endokrynologiczno- ul. Rusznikarska 17 Krakow 31-261 Malopolskie POLAND
616505	Mirocka Joanna	Sub-Investigator/Co-Investigator	MD	Medyczne Centrum Diabetologiczno- Endokrynologiczno- ul. Rusznikarska 17 Krakow 31-261 Malopolskie POLAND

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 50 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
616505	Plinta Maria	Sub-Investigator/Co-Investigator	MD	Medyczne Centrum Diabetologiczno-Endokrynologiczno-ul. Rusznikarska 17 Krakow 31-261 Malopolskie POLAND
616505	Stankiewicz Andrzej	Principal Investigator	MD	Medyczne Centrum Diabetologiczno-Endokrynologiczno-ul. Rusznikarska 17 Krakow 31-261 Malopolskie POLAND
616505	Zuradzka-Wajda Dorota	Sub-Investigator/Co-Investigator	MD	Medyczne Centrum Diabetologiczno-Endokrynologiczno-ul. Rusznikarska 17 Krakow 31-261 Malopolskie POLAND

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 51 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
616506	Cieslik Grazyna	Principal Investigator	MD, PhD	Osrodek Leczenia Schorzen Cywilizacyjnych Al. Pokoju 4 Zespól Poradni Specjalistyczny Krakow 31-548 Malopolskie POLAND
616506	Cieslik Karolina	Sub-Investigator/Co-Investigator	MD	Osrodek Leczenia Schorzen Cywilizacyjnych Al. Pokoju 4 Zespól Poradni Specjalistyczny Krakow 31-548 Malopolskie POLAND
616507	Wcislo Barbara	Sub-Investigator/Co-Investigator	MD	MediDiab B Wcislo M Wojciechowska Sp Jawna Ul. Otolinska 18 / F Plock 09-400 Mazowieckie POLAND
616507	Wojciechowska Malgorzata	Principal Investigator	MD	MediDiab B Wcislo M Wojciechowska Sp Jawna Ul. Otolinska 18 / F Plock 09-400 Mazowieckie POLAND

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 52 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
642501	Cif Adriana	Principal Investigator	MD	MEDIAB SRL Str. Prof. Dr. Gheorghe Marinescu nr 8A, I-II Targu Mures 540142 ROMANIA
642501	Suciu Mirela	Sub-Investigator/Co-Investigator	MD	MEDIAB SRL Dr. Gheorghe Marinescu nr 8A, I-II Targu Mures 540142 ROMANIA
642501	Vicsi Ildiko	Sub-Investigator/Co-Investigator	MD	MEDIAB SRL Str. Prof. Dr. Gheorghe Marinescu nr 8A, I-II Targu Mures 540142 ROMANIA
642502	Onaca Adriana	Principal Investigator	MD	Policlinica Pelican Diabetes Nutrition and Metabolic Diseases 2 Corneliu Coposu Street, 410469 Oradea - Bihor ROMANIA
642502	Onaca Mircea	Sub-Investigator/Co-Investigator	MD	Policlinica Pelican Diabetes Nutrition and Metabolic Diseases 2 Corneliu Coposu Street, 410469 Oradea - Bihor ROMANIA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 53 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
642503	Geru Polina	Sub-Investigator/Co-Investigator	MD	Centrul Medical "dr Negrisanu" SRL Str. Transilvaniei, Nr. 7, Bl. A25, Ap.3 Timisoara 300456 ROMANIA
642503	Moica Andreea	Sub-Investigator/Co-Investigator	MD	Centrul Medical "dr Negrisanu" SRL Str. Transilvaniei, Nr. 7, Bl. A25, Ap.3 Timisoara 300456 ROMANIA
642503	Negrisanu Gabriela	Principal Investigator	MD	Centrul Medical "dr Negrisanu" SRL Str. Transilvaniei, Nr. 7, Bl. A25, Ap.3 Timisoara 300456 ROMANIA
642503	Viruzab Maria	Sub-Investigator/Co-Investigator	MD	Centrul Medical "dr Negrisanu" SRL Str. Transilvaniei, Nr. 7, Bl. A25, Ap.3 Timisoara 300456 ROMANIA
642504	Ionutiu Lavinia	Sub-Investigator/Co-Investigator	MD	Centrul Medical Sf. Stefan SRL Strada Samuil Micu nr 9 Timisoara 300125 ROMANIA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 54 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
642504	Munteanu Mircea	Principal Investigator	MD	Centrul Medical Sf. Stefan SRL Strada Samuil Micu nr 9 Timisoara 300125 ROMANIA
642504	Sabo Patricia	Sub-Investigator/Co-Investigator	MD	Centrul Medical Sf. Stefan SRL Strada Samuil Micu nr 9 Timisoara 300125 ROMANIA
642505	Busuioc-Witowski Dan	Sub-Investigator/Co-Investigator	MD	Consultmed Medical Center 70 Pacurari Street bl. 550, ground floor Iasi 700547 ROMANIA
642505	Nistor Laura	Sub-Investigator/Co-Investigator	MD	Consultmed Medical Center 70 Pacurari Street bl. 550, ground floor Iasi 700547 ROMANIA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 55 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
642505	Pintilei Ella	Principal Investigator	MD	Consultmed Medical Center 70 Pacurari Street bl. 550, ground floor Iasi 700547 ROMANIA
642505	Reurean-Pintilei Delia	Sub-Investigator/Co-Investigator	MD	Consultmed Medical Center 70 Pacurari Street bl. 550, ground floor Iasi 700547 ROMANIA
642506	Pavel Mioara	Principal Investigator	MD	"Dr.Al.Simionescu" Municipal Hospital Str. Victoriei nr 14 Hunedoara 331057 ROMANIA
642506	Radu Irina	Sub-Investigator/Co-Investigator	MD	"Dr.Al.Simionescu" Municipal Hospital Str. Victoriei nr 14 Hunedoara 331057 ROMANIA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 56 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
642507	Alexandru Carmina	Sub-Investigator/Co-Investigator	MD	SC Diabol SRL 62 Bucuresti Street, Brasov County Brasov 500365 ROMANIA
642507	Ferariu Ioana	Principal Investigator	MD	SC Diabol SRL 62 Bucuresti Street, Brasov County Brasov 500365 ROMANIA
642507	Pop Cristina	Sub-Investigator/Co-Investigator	MD	SC Diabol SRL 62 Bucuresti Street, Brasov County Brasov 500365 ROMANIA
642507	Zarnescu Mihaela	Sub-Investigator/Co-Investigator	MD	SC Diabol SRL 62 Bucuresti Street, Brasov County Brasov 500365 ROMANIA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 57 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
642508	Buligescu Sorin	Principal Investigator	MD	National Institute "N Paulescu" 12 Caragiale street, district 2 Bucuresti 020045 ROMANIA
642508	Doros Rodica	Sub-Investigator/Co-Investigator	MD	National Institute "N Paulescu" 12 Caragiale street, district 2 Bucuresti 020045 ROMANIA
642508	Farcasiu Eugenia	Sub-Investigator/Co-Investigator	MD	National Institute "N Paulescu" 12 Caragiale street, district 2 Bucuresti 020045 ROMANIA
642508	Simionescu Cleo	Sub-Investigator/Co-Investigator	MD	National Institute "N Paulescu" 12 Caragiale street, district 2 Bucuresti 020045 ROMANIA
642509	Caceaune Elena	Principal Investigator	MD	Institute "N Paulescu" Diabetes Nutrition and Metabolic Diseases 12.I.L. Caragiale Street, District 2 (see FDA1572) Bucuresti 20475 ROMANIA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 58 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
642509	Stoica Magdalena	Sub-Investigator/Co-Investigator	MD	Institute "N Paulescu" Diabetes Nutrition and Metabolic Diseases 12.I.L. Caragiale Street, District 2 (see FDA1572) Bucuresti 20475 ROMANIA
642510	Constantin Ciprian	Sub-Investigator/Co-Investigator	MD	"Dr. Carol Davila" Central Military Emergency Univ. H 88, Mircea Vulcanescu Street, 1st District Bucharest 010825 ROMANIA
642510	Constantin Georgiana	Sub-Investigator/Co-Investigator	MD	"Dr. Carol Davila" Central Military Emergency Univ. H 88, Mircea Vulcanescu Street, 1st District Bucharest 010825 ROMANIA
642510	Ivan Sanda	Sub-Investigator/Co-Investigator	MD	"Dr. Carol Davila" Central Military Emergency Univ. H 88, Mircea Vulcanescu Street, 1st District Bucharest 010825 ROMANIA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 59 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
642510	Mazilu Adina	Sub-Investigator/Co-Investigator	MD	"Dr. Carol Davila" Central Military Emergency Univ. H 88, Mircea Vulcanescu Street, 1st District Bucharest 010825 ROMANIA
642510	Ranetti Aurelian	Principal Investigator	MD	"Dr. Carol Davila" Central Military Emergency Univ. H 88, Mircea Vulcanescu Street, 1st District Bucharest 010825 ROMANIA
642510	Sburlis Marinela	Sub-Investigator/Co-Investigator	MD	"Dr. Carol Davila" Central Military Emergency Univ. H 88, Mircea Vulcanescu Street, 1st District Bucharest 010825 ROMANIA
642510	Spiroiu Cristina	Sub-Investigator/Co-Investigator	MD	"Dr. Carol Davila" Central Military Emergency Univ. H 88, Mircea Vulcanescu Street, 1st District Bucharest 010825 ROMANIA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 60 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
642511	Mot Alina	Principal Investigator	MD	Gensan SRL Str. Grigore Alexandrescu nr. 1, Judet Sibiu Sibiu 550371 ROMANIA
642511	Nicolescu Georgiana	Sub-Investigator/Co-Investigator	MD	Gensan SRL Str. Grigore Alexandrescu nr. 1, Judet Sibiu Sibiu 550371 ROMANIA
643501	Kuznetsova Elena	Sub-Investigator/Co-Investigator	MD	1st Clinic of Therapy of Postgraduate of Physicians n.a.Molc 12, Ruzovskaya str., Saint-Petersburg 190013 RUSSIAN FEDERATION
643501	Nagibovich Galina	Sub-Investigator/Co-Investigator	MD	1st Clinic of Therapy of Postgraduate of Physicians n.a.Molc 12, Ruzovskaya str., Saint-Petersburg 190013 RUSSIAN FEDERATION

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 61 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
643501	Nagibovich Oleg	Sub-Investigator/Co-Investigator	MD, PhD	1st Clinic of Therapy of Postgraduate of Physicians n.a.Molc 12, Ruzovskaya str., Saint-Petersburg 190013 RUSSIAN FEDERATION
643501	Shustov Sergey	Principal Investigator	MD, PhD, Prof.	1st Clinic of Therapy of Postgraduate of Physicians n.a.Molc 12, Ruzovskaya str., Saint-Petersburg 190013 RUSSIAN FEDERATION
643502	Fogt Sergey	Sub-Investigator/Co-Investigator	MD	St Elizabeth City Hospital 14, Vavilovskh Str. St-Petersburg 195257 RUSSIAN FEDERATION
643502	Malafeevskaya Olga	Sub-Investigator/Co-Investigator	MD	St Elizabeth City Hospital 14, Vavilovskh Str. St-Petersburg 195257 RUSSIAN FEDERATION

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 62 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
643502	Mutaeva Marina	Sub-Investigator/Co-Investigator	MD	St Elizabeth City Hospital 14, Vavilovkykh Str. St-Petersburg 195257 RUSSIAN FEDERATION
643502	Tishkina Anastasia	Sub-Investigator/Co-Investigator	MD	St Elizabeth City Hospital 14, Vavilovkykh Str. St-Petersburg 195257 RUSSIAN FEDERATION
643502	Vorokhobina Natalia	Principal Investigator	MD, PhD, Prof.	St Elizabeth City Hospital 14, Vavilovkykh Str. St-Petersburg 195257 RUSSIAN FEDERATION
643503	Bernitsina Angela	Sub-Investigator/Co-Investigator	MD	State Health institution"City Multi-field Hospital #2" 5, Uchebny Per. St-Petersburg 194354 RUSSIAN FEDERATION
643503	Martirosjan Margarita	Sub-Investigator/Co-Investigator	MD	State Health institution"City Multi-field Hospital #2" 5, Uchebny Per. St-Petersburg 194354 RUSSIAN FEDERATION

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 63 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
643503	Orlova Valeria	Sub-Investigator/Co-Investigator	MD	State Health institution "City Multi-field Hospital #2" 5, Uchebny Per. St-Petersburg 194354 RUSSIAN FEDERATION
643503	Papaskiri Nino	Sub-Investigator/Co-Investigator	DrMed	State Health institution "City Multi-field Hospital #2" 5, Uchebny Per. St-Petersburg 194354 RUSSIAN FEDERATION
643503	Zalevskaya Alsu	Principal Investigator	MD, PhD, Prof.	State Health institution "City Multi-field Hospital #2" 5, Uchebny Per. St-Petersburg 194354 RUSSIAN FEDERATION
643504	Astamirova Khavra	Sub-Investigator/Co-Investigator	MD	City Consultative-Diagnostic Center #1 10, Sikeirosa Str. St-Petersburg 194354 RUSSIAN FEDERATION
643504	Karpova Irina	Principal Investigator	MD, PhD, Doc. Of Med. Sciences	City Consultative-Diagnostic Center #1 10, Sikeirosa Str. St-Petersburg 194354 RUSSIAN FEDERATION

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 64 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
643504	Khrabrova Natalia	Sub-Investigator/Co-Investigator	MD	City Consultative-Diagnostic Center #1 10, Sikeirosa Str. St-Petersburg 194354 RUSSIAN FEDERATION
643505	Alpenidze Diana	Principal Investigator	MD, PhD	Municipal Multispecialty Outpatient clinic #117 5/1, Simonova str. St. Petersburg 194358 RUSSIAN FEDERATION
643505	Kondratieva Natalia	Sub-Investigator/Co-Investigator	MD	Municipal Multispecialty Outpatient clinic #117 5/1, Simonova str. St. Petersburg 194358 RUSSIAN FEDERATION
643505	Martjanova Maria	Sub-Investigator/Co-Investigator	MD	Municipal Multispecialty Outpatient clinic #117 5/1, Simonova str. St. Petersburg 194358 RUSSIAN FEDERATION
643505	Nikitina Svetlana	Sub-Investigator/Co-Investigator	MD	Municipal Multispecialty Outpatient clinic #117 5/1, Simonova str. St. Petersburg 194358 RUSSIAN FEDERATION

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 65 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
643505	Otroshchenko Olga	Sub-Investigator/Co-Investigator	MD	Municipal Multispecialty Outpatient clinic #117 5/1, Simonova str. St. Petersburg 194358 RUSSIAN FEDERATION
643506	Balabko Irina	Sub-Investigator/Co-Investigator	MD	Leningrad Regional Clinical Hospital 45-49, Lunacharskogo Prosp. St-Petersburg 194291 RUSSIAN FEDERATION
643506	Feofanova Svetlana	Principal Investigator	DrMed	Leningrad Regional Clinical Hospital 45-49, Lunacharskogo Prosp. St-Petersburg 194291 RUSSIAN FEDERATION
643506	Pimenova Ekaterina	Sub-Investigator/Co-Investigator	MD	Leningrad Regional Clinical Hospital 45-49, Lunacharskogo Prosp. St-Petersburg 194291 RUSSIAN FEDERATION
643507	Frolova Arina	Sub-Investigator/Co-Investigator	MD	Municipal Clinical Hospital #9 43, Bolshaya Gornaya str., Saratov 410030 RUSSIAN FEDERATION

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 66 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
643507	Rodionova Tatiana	Principal Investigator	MD, Doc. Of Med. Sc., Prof.	Municipal Clinical Hospital #9 43, Bolshaya Gornaya str., Saratov 410030 RUSSIAN FEDERATION
643507	Zinenko Anastasiya	Sub-Investigator/Co-Investigator	MD	Municipal Clinical Hospital #9 43, Bolshaya Gornaya str., Saratov 410030 RUSSIAN FEDERATION
643508	Komissarova Ekaterina	Sub-Investigator/Co-Investigator	MD	Penza Regional Clinical Hospital n.a. N.N. Burdenko 28, Lermontova Str. Penza 440026 RUSSIAN FEDERATION
643508	Samylina Irina	Sub-Investigator/Co-Investigator	MD	Penza Regional Clinical Hospital n.a. N.N. Burdenko 28, Lermontova Str. Penza 440026 RUSSIAN FEDERATION

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 67 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
643508	Sergeeva-Kondrachenko Marina	Principal Investigator	Prof.	Penza Regional Clinical Hospital n.a. N.N. Burdenko 28, Lermontova Str. Penza 440026 RUSSIAN FEDERATION
643508	Shimokhina Olga	Sub-Investigator/Co-Investigator	MD	Penza Regional Clinical Hospital n.a. N.N. Burdenko 28, Lermontova Str. Penza 440026 RUSSIAN FEDERATION
643509	Filatova Olga	Sub-Investigator/Co-Investigator	MD	Voronezh Regional Clinical Diagnostic Centre Lenina Sq., 5a Voronezh 394018 RUSSIAN FEDERATION
643509	Taginceva Natalia	Sub-Investigator/Co-Investigator	MD	Voronezh Regional Clinical Diagnostic Centre Lenina Sq., 5a Voronezh 394018 RUSSIAN FEDERATION

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 68 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
643509	Zhdanova Elena	Principal Investigator	PhD	Voronezh Regional Clinical Diagnostic Centre Lenina Sq., 5a Voronezh 394018 RUSSIAN FEDERATION
643511	Kozachuk Dina	Sub-Investigator/Co-Investigator	MD	Arkhangelsk regional clinical hospital 292, prospekt Lomonosova Arkhangelsk 163045 RUSSIAN FEDERATION
643511	Rogaleva Angelika	Sub-Investigator/Co-Investigator	MD	Arkhangelsk regional clinical hospital 292, prospekt Lomonosova Arkhangelsk 163045 RUSSIAN FEDERATION
643511	Startseva Maria	Principal Investigator	MD	Arkhangelsk regional clinical hospital 292, prospekt Lomonosova Arkhangelsk 163045 RUSSIAN FEDERATION
643512	Dzigua Tamaz	Sub-Investigator/Co-Investigator	MD	University clinic of 1-st university 1/1, Pogodinskaya str. Moscow 119992 RUSSIAN FEDERATION

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 69 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
643512	Kalashnikova Marina	Principal Investigator	Prof.	University clinic of 1-st university 1/1, Pogodinskaya str. Moscow 119992 RUSSIAN FEDERATION
643512	Likhodey Natalia	Sub-Investigator/Co-Investigator	MD	University clinic of 1-st university 1/1, Pogodinskaya str. Moscow 119992 RUSSIAN FEDERATION
643512	Sorkina Ekaterina	Sub-Investigator/Co-Investigator	MD	University clinic of 1-st university 1/1, Pogodinskaya str. Moscow 119992 RUSSIAN FEDERATION
643512	Sych Yulia	Sub-Investigator/Co-Investigator	DrMed	University clinic of 1-st university 1/1, Pogodinskaya str. Moscow 119992 RUSSIAN FEDERATION
643513	Barabanova Natalia	Sub-Investigator/Co-Investigator	MD	Diabetes Center 165, Samarskaya str Samara 443041 RUSSIAN FEDERATION

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 70 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
643513	Skudaev Sergey	Sub-Investigator/Co-Investigator	MD	Diabetes Center 165, Samarskaya str Samara 443041 RUSSIAN FEDERATION
643513	Suldina Tatiana	Sub-Investigator/Co-Investigator	MD	Diabetes Center 165, Samarskaya str Samara 443041 RUSSIAN FEDERATION
643513	Verbovaya Maria	Sub-Investigator/Co-Investigator	MD, PhD	Diabetes Center 165, Samarskaya str Samara 443041 RUSSIAN FEDERATION
643513	Verbovaya Nelly	Principal Investigator	MD, PhD, Doc.of Med.Sc., Prof.	Diabetes Center 165, Samarskaya str Samara 443041 RUSSIAN FEDERATION
643514	Gromova Svetlana	Sub-Investigator/Co-Investigator	MD	Regional Clinical Hospital 1, Smirnovskoe ushelie Saratov 410053 RUSSIAN FEDERATION

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 71 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
643514	Kunitsyna Marina	Principal Investigator	MD, PhD	Regional Clinical Hospital 1, Smirnovskoe ushelie Saratov 410053 RUSSIAN FEDERATION
643514	Smirnova Maria	Sub-Investigator/Co-Investigator	MD	Regional Clinical Hospital 1, Smirnovskoe ushelie Saratov 410053 RUSSIAN FEDERATION
643514	Vinokurova Valentina	Sub-Investigator/Co-Investigator	MD	Regional Clinical Hospital 1, Smirnovskoe ushelie Saratov 410053 RUSSIAN FEDERATION
643514	Zhukova Elena	Sub-Investigator/Co-Investigator	MD	Regional Clinical Hospital 1, Smirnovskoe ushelie Saratov 410053 RUSSIAN FEDERATION
643514	Potapova Zhanna	Sub-Investigator/Co-Investigator	MD	Regional Clinical Hospital 1, Smirnovskoe ushelie Saratov 410053 RUSSIAN FEDERATION

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 72 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
703501	Bugan Viliam	Sub-Investigator/Co-Investigator	MD	Medivasa Sro Vojtecha Spanyol 8187 Zilina 01001 SLOVAKIA
703501	Buganova Ingrid	Principal Investigator	MD	Medivasa Sro Vojtecha Spanyol 8187 Zilina 01001 SLOVAKIA
703501	Plasil Radovan	Sub-Investigator/Co-Investigator	MD	Medivasa Sro Vojtecha Spanyol 8187 Zilina 01001 SLOVAKIA
703502	Dobosova Gabriela Cleo	Sub-Investigator/Co-Investigator	MD	Diabetologicka a metabolicka ambulancia Human-care,s.r.o. Rastislavova 45 Kosice 04014 SLOVAKIA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 73 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
703502	Donicova Viera	Principal Investigator	DrMed	Diabetologicka a metabolicka ambulancia Human-care,s.r.o. Rastislavova 45 Kosice 04014 SLOVAKIA
703504	Ehsan Noman	Principal Investigator	MD	Diabetologicka ambulancia NOEMIS Dibrovova 26 Nove Mesto Nad Vahom 91501 SLOVAKIA
703504	Ehsanova Monika	Sub-Investigator/Co-Investigator	MD	Diabetologicka ambulancia NOEMIS Dibrovova 26 Nove Mesto Nad Vahom 91501 SLOVAKIA
703505	Ilavska Adriana	Principal Investigator	MD	Medispektrum Sro Diabetologicka a metabolicka ambulancia Gercenova 4 / A Bratislava 85101 SLOVAKIA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 74 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
---------------	----------------	-------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
703505	Kratky Adrian	Sub-Investigator/Co-Investigator	MD	Medispektrum Sro Diabetologicka a metabolicka ambulancia Gerdenova 4 / A Bratislava 85101 SLOVAKIA
703507	Radolec Vladimir	Principal Investigator	MD	Diabetologicka ambulancia S. Sakalovej 161 Bytca 01401 SLOVAKIA
703508	Schroner Zbynek	Principal Investigator	MD, PhD	Diabetologicka ambulancia SchronerMED, s.r.o. CSA 35 Moldava Nad Bodvou 04525 SLOVAKIA
703508	Schronerova Monika	Sub-Investigator/Co-Investigator	MD	Diabetologicka ambulancia SchronerMED, s.r.o. CSA 35 Moldava Nad Bodvou 04525 SLOVAKIA
703509	Teplanova Miriam	Principal Investigator	MD	Diabetologicka ambulancia J.Krala 3 Nove Zamky 94001 SLOVAKIA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 75 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
703510	Fedurco Miroslav	Sub-Investigator/Co-Investigator	MD	ENDOMED, s.r.o., Diabetologicka ambulancia Americka trieda 17 Kosice 04013 SLOVAKIA
703510	Fedurcova Edita	Principal Investigator	MD	ENDOMED, s.r.o., Diabetologicka ambulancia Americka trieda 17 Kosice 04013 SLOVAKIA
703511	Dokusova Sylvia	Sub-Investigator/Co-Investigator	MD	Narodny endokrinologicky ustav 3491 Lubochna SLOVAKIA
703511	Martinka Emil	Principal Investigator	MD, PhD	Narodny endokrinologicky ustav 3491 Lubochna SLOVAKIA
703511	Samosova Jana	Sub-Investigator/Co-Investigator	MD	Narodny endokrinologicky ustav 3491 Lubochna SLOVAKIA
703512	Suchozova Katarina	Principal Investigator	MD	Dia ambulancia Komenskeho 37/A Kosice 04001 SLOVAKIA

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 76 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
703513	Lacka Jozef	Principal Investigator	DrMed,PhD,MBA	JAL s.r.o. Trhova 4 91701 Trhova CZECH REPUBLIC
703513	Lackova Andrea	Sub-Investigator/Co-Investigator	MD	JAL s.r.o. Trhova 4 91701 Trhova CZECH REPUBLIC
724501	Capel Ismael	Sub-Investigator/Co-Investigator	MD	Corporació Sanitaria Parc Tauli C/ Parc Taulí, 1 Serv. de endocrinologia y nutrición. Unidad de diabetes 08208 Sabadell Barcelona SPAIN
724501	Subias David	Principal Investigator	MD	Corporació Sanitaria Parc Tauli C/ Parc Taulí, 1 Serv. de endocrinologia y nutrición. Unidad de diabetes 08208 Sabadell Barcelona SPAIN

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 77 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
724502	Ferrer Juan Carlos	Sub-Investigator/Co-Investigator	MD,PhD	Consorcio Hospital General Universitario de Valencia Unidad d'Investigació Clínica Consorcio Hospital General Universitario Av. Tres Cruces, 2 Valencia 46014 SPAIN
724502	Sanchez-Juan Carlos	Principal Investigator	DrMed,MD	Consorcio Hospital General Universitario de Valencia Unidad d'Investigació Clínica Consorcio Hospital General Universitario Av. Tres Cruces, 2 Valencia 46014 SPAIN
724503	Bellido Guerrero Diego	Principal Investigator	DrMed	Hospital Naval de El Ferrol Carretera San Pedro de Leixa, s/n El Ferrol 15405 La Coruña SPAIN

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 78 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
724503	Cotovad Laura	Sub-Investigator/Co-Investigator	MD	Hospital Naval de El Ferrol Carretera San Pedro de Leixa, s/n El Ferrol 15405 La Coruña SPAIN
724503	Tejera Perez Cristina	Sub-Investigator/Co-Investigator	DrMed	Hospital Naval de El Ferrol Carretera San Pedro de Leixa, s/n El Ferrol 15405 La Coruña SPAIN
724504	Biagetti Betina	Sub-Investigator/Co-Investigator	MD	Hospital Vall d'Hebrón Servicio de Endocrinología Paseo Del Valle Hebrón, 119-129 Barcelona 08035 Barcelona SPAIN
724504	Ciudin Andreea	Sub-Investigator/Co-Investigator	MD	Hospital Vall d'Hebrón Servicio de Endocrinología Paseo Del Valle Hebrón, 119-129 Barcelona 08035 Barcelona SPAIN

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 79 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
---------------	----------------	-------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
724504	Simo Canonge Rafael	Principal Investigator	DrMed	Hospital Vall d'Hebrón Servicio de Endocrinología Paseo Del Valle Hebrón, 119-129 Barcelona 08035 Barcelona SPAIN
724504	Simó Olga	Sub-Investigator/Co-Investigator	MD	Hospital Vall d'Hebrón Servicio de Endocrinología Paseo Del Valle Hebrón, 119-129 Barcelona 08035 Barcelona SPAIN
724505	Amaya María José	Sub-Investigator/Co-Investigator	MD	Hospital San Pedro de Alcántara Servicio de Endocrinología c/ Pablo Naranjo Cáceres 1003 SPAIN
724505	Enciso Izquierdo Fidel	Principal Investigator	MD	Hospital San Pedro de Alcántara Servicio de Endocrinología c/ Pablo Naranjo Cáceres 1003 SPAIN

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 80 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
724505	Moran Lopez Jesus Manuel	Sub-Investigator/Co-Investigator	MD	Hospital San Pedro de Alcántara Servicio de Endocrinología c/ Pablo Naranjo Cáceres 1003 SPAIN
724506	Fajardo Montanana Carmen	Sub-Investigator/Co-Investigator	DrMed	Hospital De La Ribera Carretera De Corbera, Km. 1 Alzira 46600 Valencia SPAIN
724506	Garcia Zarco Mar	Sub-Investigator/Co-Investigator	MD	Hospital De La Ribera Carretera De Corbera, Km. 1 Alzira 46600 Valencia SPAIN
724506	Trescoli Serrano Carlos	Principal Investigator	MD	Hospital De La Ribera Carretera De Corbera, Km. 1 Alzira 46600 Valencia SPAIN

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 81 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
724507	Abreu Cristina	Sub-Investigator/Co-Investigator	MD	Hospital General de Segovia C/ Miguel Servet, s/n Segovia 40002 Segovia SPAIN
724507	Castro Ramos José Carlos	Sub-Investigator/Co-Investigator	MD	Hospital General de Segovia C/ Miguel Servet, s/n Segovia 40002 Segovia SPAIN
724507	Gomez-Peralta Fernando	Principal Investigator	MD	Hospital General de Segovia C/ Miguel Servet, s/n Segovia 40002 Segovia SPAIN
724508	Buno Soto Manuela	Sub-Investigator/Co-Investigator	MD	COMPLEXO HOSPITALARIO UNIVERSITARIO A CORUÑA Servicio de Endocrinología Xubias De Arriba, 84 La Coruña 15006 La Coruña SPAIN

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 82 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
724508	Ferreiro Gómez Manuel	Sub-Investigator/Co-Investigator	MD	COMPLEXO HOSPITALARIO UNIVERSITARIO A CORUÑA Servicio de Endocrinología Xubias De Arriba, 84 La Coruña 15006 La Coruña SPAIN
724508	García Sara	Sub-Investigator/Co-Investigator	MD	COMPLEXO HOSPITALARIO UNIVERSITARIO A CORUÑA Servicio de Endocrinología Xubias De Arriba, 84 La Coruña 15006 La Coruña SPAIN
724508	Soto Alfonso	Principal Investigator	MD	COMPLEXO HOSPITALARIO UNIVERSITARIO A CORUÑA Servicio de Endocrinología Xubias De Arriba, 84 La Coruña 15006 La Coruña SPAIN

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 83 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
724508	Toba Alonso Fernando	Sub-Investigator/Co-Investigator	MD	COMPLEXO HOSPITALARIO UNIVERSITARIO A CORUÑA Servicio de Endocrinología Xubias De Arriba, 84 La Coruña 15006 La Coruña SPAIN
724509	Moreno Perez Oscar	Principal Investigator	MD	Hospital General Universitario de Alicante Departamento Endocrinología Maestro Alonso, 109 Alicante 03010 Alicante SPAIN
724509	Negueruela Avella Guillermo	Sub-Investigator/Co-Investigator	MD	Hospital General Universitario de Alicante Departamento Endocrinología Maestro Alonso, 109 Alicante 03010 Alicante SPAIN

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 84 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
724509	Pico Alfonso Antonio Miguel	Sub-Investigator/Co-Investigator	MD	Hospital General Universitario de Alicante Departamento Endocrinología Maestro Alonso, 109 Alicante 03010 Alicante SPAIN
724510	Coves Maria Jose	Sub-Investigator/Co-Investigator	MD	Hospital Clínic i Provincial Servicio de Endocrinología Villarroel, 170 Barcelona 08036 Barcelona SPAIN
724510	Vidal Josep	Principal Investigator	MD	Hospital Clínic i Provincial Servicio de Endocrinología Villarroel, 170 Barcelona 08036 Barcelona SPAIN
752501	Fabian Botond	Sub-Investigator/Co-Investigator	MD	Medicinkliniken, Ljungby lasarett Medicinnottagningen Ljungby Lasarett 34182 SWEDEN

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 85 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
752501	Svensson Karl-Axel	Principal Investigator	MD	Medicinkliniken, Ljungby lasarett Medicinnmottagningen Ljungby Lasarett 34182 SWEDEN
752502	Liu Bo	Principal Investigator	MD	S3 Clinical Research Centers Indalsbacken 1, 2tr Vällingby 16268 SWEDEN
752503	Ericsson Ulla-Britt	Sub-Investigator/Co-Investigator	MD,PhD	Pharmasite Föreningsgatan 26 3tr Malmö 211 52 SWEDEN
752503	Koskinen Pekka	Principal Investigator	MD	Pharmasite Föreningsgatan 26 3tr Malmö 211 52 SWEDEN
752504	Larnefeldt Hans	Principal Investigator	MD	Dalecarlia Clinical Research Center Torggatan 18 Rättvik 79530 SWEDEN

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 86 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
752505	Bragee Bjorn	Principal Investigator	MD	Smärtspecialistmottagningen Karlavägen 100 Stockholm 11526 SWEDEN
752505	Lindborg Göran	Sub-Investigator/Co-Investigator	MD	Smärtspecialistmottagningen Karlavägen 100 Stockholm 11526 SWEDEN
752505	Årfors Leopold	Sub-Investigator/Co-Investigator	MD	Smärtspecialistmottagningen Karlavägen 100 Stockholm 11526 SWEDEN
752506	Bidner Niklas	Sub-Investigator/Co-Investigator	MD	Backa läkarhusgruppen Strandvägen 23D Stenungssund 44431 SWEDEN
752506	Marin Per	Principal Investigator	MD, PhD	Backa läkarhusgruppen Strandvägen 23D Stenungssund 44431 SWEDEN

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 87 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
804501	Pashkovska Nataliia	Principal Investigator	MD, Prof.	Chernivtsi regional endocrinology center 50, Fedkovycha Str. Chernivtsi 58022 UKRAINE
804501	Stankova Nina	Sub-Investigator/Co-Investigator	MD	Chernivtsi regional endocrinology center 50, Fedkovycha Str. Chernivtsi 58022 UKRAINE
804502	Mostovoy Yuriy	Principal Investigator	MD, PhD, Prof.	Private Small-Scale Enterprise Medical Centre "Pulse" 34, Timiryazeva str. Vinnytsya 21001 UKRAINE
804502	Motsiuk Olga	Sub-Investigator/Co-Investigator	MD	Private Small-Scale Enterprise Medical Centre "Pulse" 34, Timiryazeva str. Vinnytsya 21001 UKRAINE

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 88 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
804502	Pentiuk Nataliia	Sub-Investigator/Co-Investigator	MD	Private Small-Scale Enterprise Medical Centre "Pulse" 34, Timiryazeva str. Vinnytsya 21001 UKRAINE
804502	Tomashkevych Halyna	Sub-Investigator/Co-Investigator	MD	Private Small-Scale Enterprise Medical Centre "Pulse" 34, Timiryazeva str. Vinnytsya 21001 UKRAINE
804507	Logoida Pavlo	Sub-Investigator/Co-Investigator	MD	Administration of med services and rehabilitation of ARTEM 17-V, Dehtyarivska str. Kyiv 04050 UKRAINE
804507	Lykhoshapko Olena	Sub-Investigator/Co-Investigator	MD	Administration of med services and rehabilitation of ARTEM 17-V, Dehtyarivska str. Kyiv 04050 UKRAINE

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 89 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
804507	Mankovsky Borys	Principal Investigator	MD, PhD, Prof.	Administration of med services and rehabilitation of ARTEM 17-V, Dehtyarivska str. Kyiv 04050 UKRAINE
804507	Zherdova Nadiia	Sub-Investigator/Co-Investigator	MD, PhD	Administration of med services and rehabilitation of ARTEM 17-V, Dehtyarivska str. Kyiv 04050 UKRAINE
804508	Litvinova Svitlana	Sub-Investigator/Co-Investigator	MD	Regional Clinical Highly specialized EC 32, Michuryna Str. Vinnytsya 21010 UKRAINE
804508	Severyn Oksana	Sub-Investigator/Co-Investigator	MD	Regional Clinical Highly specialized EC 32, Michuryna Str. Vinnytsya 21010 UKRAINE

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 90 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
804508	Vlasenko Maryna	Principal Investigator	DMS, Professor	Regional Clinical Highly specialized EC 32, Michuryna Str. Vinnytsya 21010 UKRAINE
804510	Kleban Yaroslav	Sub-Investigator/Co-Investigator	MD	Railway Clinical Hospital #2 of Kyiv station DTGO "SR" 9, Povitroflotskyy ave Kyiv 03049 UKRAINE
804510	Mishanich Oleg	Sub-Investigator/Co-Investigator	MD	Railway Clinical Hospital #2 of Kyiv station DTGO "SR" 9, Povitroflotskyy ave Kyiv 03049 UKRAINE
804510	Myshanych Halyna	Principal Investigator	MD, PhD	Railway Clinical Hospital #2 of Kyiv station DTGO "SR" 9, Povitroflotskyy ave Kyiv 03049 UKRAINE

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 91 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
804510	Zalievskia Tetiana	Sub-Investigator/Co-Investigator	MD	Railway Clinical Hospital #2 of Kyiv station DTGO "SR" 9, Povitroflotskyy ave Kyiv 03049 UKRAINE
804511	Ivaskiva Kateryna	Sub-Investigator/Co-Investigator	MD	Institute of endocrinology and metabolism 69, Vyshgorodska str Kyiv 04114 UKRAINE
804511	Orlenko Valeriia	Principal Investigator	PhD	Institute of endocrinology and metabolism 69, Vyshgorodska str Kyiv 04114 UKRAINE
804511	Tronko Mykola	Sub-Investigator/Co-Investigator	MD, PhD, Academician of AMS	Institute of endocrinology and metabolism 69, Vyshgorodska str Kyiv 04114 UKRAINE
804513	Ablitsov Yuriy	Principal Investigator	MD	Lviv Regional Endocrinology Dispensary 1, Ostrozkogo Str Lviv 79010 UKRAINE

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 92 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
804513	Konovart Oksana	Sub-Investigator/Co-Investigator	MD, PhD	Lviv Regional Endocrinology Dispensary 1, Ostrozkogo Str Lviv 79010 UKRAINE
804513	Sandurska Solomiya	Sub-Investigator/Co-Investigator	MD	Lviv Regional Endocrinology Dispensary 1, Ostrozkogo Str Lviv 79010 UKRAINE
804513	Vendzilovych Yuriy	Sub-Investigator/Co-Investigator	MD	Lviv Regional Endocrinology Dispensary 1, Ostrozkogo Str Lviv 79010 UKRAINE
840501	Arkin David	Sub-Investigator/Co-Investigator	MD	Physician's Research Associates, LLC 758 Old Norcorss Rd, Suite 175 Lawrenceville 30046 Georgia UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 93 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840501	Goswami Ketan	Sub-Investigator/Co-Investigator	MD	Physician's Research Associates, LLC 758 Old Norcorss Rd, Suite 175 Lawrenceville 30046 Georgia UNITED STATES
840501	Lu Peter	Sub-Investigator/Co-Investigator	MD	Physician's Research Associates, LLC 758 Old Norcorss Rd, Suite 175 Lawrenceville 30046 Georgia UNITED STATES
840501	Mahakala Aparna	Sub-Investigator/Co-Investigator	MD	Physician's Research Associates, LLC 758 Old Norcorss Rd, Suite 175 Lawrenceville 30046 Georgia UNITED STATES
840501	Odugbesan Adeniyi	Principal Investigator	MD	Physician's Research Associates, LLC 758 Old Norcorss Rd, Suite 175 Lawrenceville 30046 Georgia UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 94 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840501	Shore David	Sub-Investigator/Co-Investigator	MD	Physician's Research Associates, LLC 758 Old Norcorss Rd, Suite 175 Lawrenceville 30046 Georgia UNITED STATES
840502	Albarracin Cesar	Sub-Investigator/Co-Investigator	MD	Padre Coast Medical Associates PA 1301 Santa Fe Street Suite B Corpus Christi 78404 Texas UNITED STATES
840502	Sandoval Jaime	Principal Investigator	MD	Padre Coast Medical Associates PA 1301 Santa Fe Street Suite B Corpus Christi 78404 Texas UNITED STATES
840503	Daboul Nizar	Principal Investigator	MD	Advanced Medical Research, LLC 6450 Wheatstone Ct. Maumee 43537 Ohio UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 95 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840503	Khamousia Nidaa	Sub-Investigator/Co-Investigator	MD	Advanced Medical Research, LLC 6450 Wheatstone Ct. Maumee 43537 Ohio UNITED STATES
840504	Gilman Eileen	Sub-Investigator/Co-Investigator	CRC	Virginia Endocrinology Research 3205 Churchland Blvd. Chesapeake 23321 Virginia UNITED STATES
840504	Larocque James	Principal Investigator	MD	Virginia Endocrinology Research 3205 Churchland Blvd. Chesapeake 23321 Virginia UNITED STATES
840505	Alzohaili Opada	Principal Investigator	MD	Alzohaili Medical Consultants 1331 Monroe St. Suite 100 Dearborn 48124 Michigan UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 96 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840505	Krakauer Jesse Charles	Sub-Investigator/Co-Investigator	MD	Alzohaili Medical Consultants 1331 Monroe St. Suite 100 Dearborn 48124 Michigan UNITED STATES
840505	Whelan Sheila	Sub-Investigator/Co-Investigator	NP, CDE	Alzohaili Medical Consultants 1331 Monroe St. Suite 100 Dearborn 48124 Michigan UNITED STATES
840506	Kuechenmeister Lisa	Sub-Investigator/Co-Investigator	PA-C	Creighton University Medical Center 601 N 30th St. Suite 6715 Omaha 68131 Nebraska UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 97 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840506	Minahan Erin	Sub-Investigator/Co-Investigator	PA-C	Creighton University Medical Center 601 N 30th St. Suite 6715 Omaha 68131 Nebraska UNITED STATES
840506	Rendell Marc	Principal Investigator	MD	Creighton University Medical Center 601 N 30th St. Suite 6715 Omaha 68131 Nebraska UNITED STATES
840506	Storey Anne	Sub-Investigator/Co-Investigator	PA-C	Creighton University Medical Center 601 N 30th St. Suite 6715 Omaha 68131 Nebraska UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 98 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840507	Toth Phillip	Principal Investigator	MD	Midwest Institute for Clinical Research 8803 N Meridian St. Suite 200 Indianapolis 46260 Indiana UNITED STATES
840507	Weiser Don	Sub-Investigator/Co-Investigator	MD	Midwest Institute for Clinical Research 8803 N Meridian St. Suite 200 Indianapolis 46260 Indiana UNITED STATES
840509	Johnson Michael	Sub-Investigator/Co-Investigator	PA-C	Cherry Creek Family Practice 425 South Cherry Street Suite 410 Denver 80246 Colorado UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 99 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840509	Kreutter Chantelle	Sub-Investigator/Co-Investigator	BS	Cherry Creek Family Practice 425 South Cherry Street Suite 410 Denver 80246 Colorado UNITED STATES
840509	Kreutter Flory	Principal Investigator	MD	Cherry Creek Family Practice 425 South Cherry Street Suite 410 Denver 80246 Colorado UNITED STATES
840509	Schauwecker Allison	Sub-Investigator/Co-Investigator	MPH	Cherry Creek Family Practice 425 South Cherry Street Suite 410 Denver 80246 Colorado UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 100 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840510	Cohen Martin	Sub-Investigator/Co-Investigator	MD	Baptist Diabetes Associates 7867 SW 88th Ter, Ste 80 Miami 33156-7563 Florida UNITED STATES
840510	Estrada-Alberti Giselle	Sub-Investigator/Co-Investigator	FMG, RN	Baptist Diabetes Associates 7867 SW 88th Ter, Ste 80 Miami 33156-7563 Florida UNITED STATES
840510	Llobet Mario	Sub-Investigator/Co-Investigator	CCRC	Baptist Diabetes Associates 7867 SW 88th Ter, Ste 80 Miami 33156-7563 Florida UNITED STATES
840510	Rothberg Martin	Sub-Investigator/Co-Investigator	MD	Baptist Diabetes Associates 7867 SW 88th Ter, Ste 80 Miami 33156-7563 Florida UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 101 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840510	Weissman Peter	Principal Investigator	MD	Baptist Diabetes Associates 7867 SW 88th Ter, Ste 80 Miami 33156-7563 Florida UNITED STATES
840511	Azizad Masoud	Principal Investigator	MD	Valley Clinical Trials, Inc. 18433 Roscoe Blvd. Suite 210 Northridge 91325 California UNITED STATES
840511	Brown Monica	Sub-Investigator/Co-Investigator	CRC	Valley Clinical Trials, Inc. 18433 Roscoe Blvd. Suite 210 Northridge 91325 California UNITED STATES
840511	Chow Christopher	Sub-Investigator/Co-Investigator	MD	Valley Clinical Trials, Inc. 18433 Roscoe Blvd. Suite 210 Northridge 91325 California UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 102 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840511	Gutierrez Haydee	Sub-Investigator/Co-Investigator	MPH	Valley Clinical Trials, Inc. 18433 Roscoe Blvd. Suite 210 Northridge 91325 California UNITED STATES
840511	Toven Julie	Sub-Investigator/Co-Investigator	CCRP	Valley Clinical Trials, Inc. 18433 Roscoe Blvd. Suite 210 Northridge 91325 California UNITED STATES
840512	Kasper Joseph	Principal Investigator	MD	Focus Clinical Trials 12176 South 1000 East Suite 4 Draper 84020 Utah UNITED STATES
840512	Wright Elizabeth	Sub-Investigator/Co-Investigator	PA	Focus Clinical Trials 12176 South 1000 East Suite 4 Draper 84020 Utah UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 103 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840512	Lopez Ronald	Sub-Investigator/Co-Investigator	MD	Focus Clinical Trials 12176 South 1000 East Suite 4 Draper 84020 Utah UNITED STATES
840513	Ferree Kristin Gainey	Sub-Investigator/Co-Investigator	FNP	Diabetes & Endocrinology Consultants 611 N 35th St. Morehead City 28557 North Carolina UNITED STATES
840513	Lucas Kathryn	Principal Investigator	MD	Diabetes & Endocrinology Consultants 611 N 35th St. Morehead City 28557 North Carolina UNITED STATES
840514	Camp Shana	Sub-Investigator/Co-Investigator	MA, CCRP	Protenium Clinical Research 1725 Chadwick Court Suite 200 Hurst 76054 Texas UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 104 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840514	Castro Cindy	Sub-Investigator/Co-Investigator	MA, CRC,	Protenium Clinical Research 1725 Chadwick Court Suite 200 Hurst 76054 Texas UNITED STATES
840514	Eizensmits Christina	Sub-Investigator/Co-Investigator	MA, CCRP	Protenium Clinical Research 1725 Chadwick Court Suite 200 Hurst 76054 Texas UNITED STATES
840514	Strzinek Robert	Principal Investigator	DO, PhD	Protenium Clinical Research 1725 Chadwick Court Suite 200 Hurst 76054 Texas UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 105 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840514	Terry Jessica	Sub-Investigator/Co-Investigator	MA, CCRP	Protenium Clinical Research 1725 Chadwick Court Suite 200 Hurst 76054 Texas UNITED STATES
840514	Toler Sara	Sub-Investigator/Co-Investigator	BS,MSN,RN	Protenium Clinical Research 1725 Chadwick Court Suite 200 Hurst 76054 Texas UNITED STATES
840515	Dillard Cynthia	Sub-Investigator/Co-Investigator	RD, LDN	PMG Research of Winston-Salem 1901 S Hawthorne Rd. Suite 306 Winston-Salem 27103 North Carolina UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 106 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840515	Holmes Robert John	Sub-Investigator/Co-Investigator	MD	PMG Research of Winston-Salem 1901 S Hawthorne Rd. Suite 306 Winston-Salem 27103 North Carolina UNITED STATES
840515	Ingram Patsy Clayton	Sub-Investigator/Co-Investigator	LPN	PMG Research of Winston-Salem 1901 S Hawthorne Rd. Suite 306 Winston-Salem 27103 North Carolina UNITED STATES
840515	Smith Brian Stanley	Sub-Investigator/Co-Investigator	MD	PMG Research of Winston-Salem 1901 S Hawthorne Rd. Suite 306 Winston-Salem 27103 North Carolina UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 107 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840515	Speece Jessica	Sub-Investigator/Co-Investigator	BS	PMG Research of Winston-Salem 1901 S Hawthorne Rd. Suite 306 Winston-Salem 27103 North Carolina UNITED STATES
840515	West Sandra	Sub-Investigator/Co-Investigator	CRC	PMG Research of Winston-Salem 1901 S Hawthorne Rd. Suite 306 Winston-Salem 27103 North Carolina UNITED STATES
840515	Wilson Jonathan	Principal Investigator	DO	PMG Research of Winston-Salem 1901 S Hawthorne Rd. Suite 306 Winston-Salem 27103 North Carolina UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 108 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840516	Bays Harold	Principal Investigator	MD	L-MARC Research Center 3288 Illinois Ave. Louisville 40213 Kentucky UNITED STATES
840516	Moore Melanie	Sub-Investigator/Co-Investigator	MSN	L-MARC Research Center 3288 Illinois Ave. Louisville 40213 Kentucky UNITED STATES
840516	Ritchey Barbara Michelle	Sub-Investigator/Co-Investigator	MSN	L-MARC Research Center 3288 Illinois Ave. Louisville 40213 Kentucky UNITED STATES
840516	Smith Danielle	Sub-Investigator/Co-Investigator	APRN	L-MARC Research Center 3288 Illinois Ave. Louisville 40213 Kentucky UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 109 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840517	Bao Shunzhong	Sub-Investigator/Co-Investigator	MD	Little Rock Diagnostic Clinic 10001 Lile Drive Little Rock 72205 Arkansas UNITED STATES
840517	Hamid Zulekha	Sub-Investigator/Co-Investigator	MD	Little Rock Diagnostic Clinic 10001 Lile Drive Little Rock 72205 Arkansas UNITED STATES
840517	Nair Ganesh	Principal Investigator	MD	Little Rock Diagnostic Clinic 10001 Lile Drive Little Rock 72205 Arkansas UNITED STATES
840517	Randolph Carol June	Sub-Investigator/Co-Investigator	APN	Little Rock Diagnostic Clinic 10001 Lile Drive Little Rock 72205 Arkansas UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 110 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840517	Rapp Richard Jay	Sub-Investigator/Co-Investigator	MD	Little Rock Diagnostic Clinic 10001 Lile Drive Little Rock 72205 Arkansas UNITED STATES
840519	Dugas Sr Jeffrey	Sub-Investigator/Co-Investigator	MD	Cedar Crosse Research Center 800 S Wells St Suite M15 Chicago 60607 Illinois UNITED STATES
840519	Sugimoto Danny	Principal Investigator	MD	Cedar Crosse Research Center 800 S Wells St Suite M15 Chicago 60607 Illinois UNITED STATES
840520	Aroda Vanita	Principal Investigator	MD	MedStar Health Research Institute 6525 Belcrest Road Suite 700 Hyattsville 20782 Maryland UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 111 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840520	Crum Gray	Sub-Investigator/Co-Investigator	CCRC	MedStar Health Research Institute 6525 Belcrest Road Suite 700 Hyattsville 20782 Maryland UNITED STATES
840520	Getaneh Asqual	Sub-Investigator/Co-Investigator	MD	MedStar Health Research Institute 6525 Belcrest Road Suite 700 Hyattsville 20782 Maryland UNITED STATES
840520	Lindsay Milajurine	Sub-Investigator/Co-Investigator	MSc	MedStar Health Research Institute 6525 Belcrest Road Suite 700 Hyattsville 20782 Maryland UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 112 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840521	Cohen Lisa	Principal Investigator	D.O	Suncoast Clinical Research 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES
840521	Encarcion Frances	Sub-Investigator/Co-Investigator	CRC	Suncoast Clinical Research 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES
840521	Hasan Syed	Sub-Investigator/Co-Investigator	MD	Suncoast Clinical Research 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES
840521	Hicks Melissa	Sub-Investigator/Co-Investigator	CRC	Suncoast Clinical Research 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 113 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840521	Janicka Ania	Sub-Investigator/Co-Investigator	DO	Suncoast Clinical Research 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES
840521	Kersey Angela	Sub-Investigator/Co-Investigator	CRC	Suncoast Clinical Research 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES
840521	Loman Lusiana	Sub-Investigator/Co-Investigator	MD	Suncoast Clinical Research 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES
840521	Penabad Jesus	Sub-Investigator/Co-Investigator	MD	Suncoast Clinical Research 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 114 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840521	Pinero-Pilona Antonio	Sub-Investigator/Co-Investigator	MD	Suncoast Clinical Research 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES
840521	Puente Pierre Andres	Sub-Investigator/Co-Investigator	MD	Suncoast Clinical Research 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES
840521	Rosario Cristobal	Sub-Investigator/Co-Investigator	MD	Suncoast Clinical Research 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES
840521	Smith Krystal	Sub-Investigator/Co-Investigator	CCRC	Suncoast Clinical Research 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 115 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
---------------	----------------	-------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840522	Dempsey Michael	Principal Investigator	MD	Endocrine and Metabolic Consultants 3200 Tower Oaks Blvd. Suite 250 Rockville 20852 Maryland UNITED STATES
840522	Lopez Meyling	Sub-Investigator/Co-Investigator	MA, SC	Endocrine and Metabolic Consultants 3200 Tower Oaks Blvd. Suite 250 Rockville 20852 Maryland UNITED STATES
840522	Rodbard Helena	Sub-Investigator/Co-Investigator	MD	Endocrine and Metabolic Consultants 3200 Tower Oaks Blvd. Suite 250 Rockville 20852 Maryland UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 116 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840524	Hubach Edward	Sub-Investigator/Co-Investigator	DO	Providence Health Partners-Center for Clinical Research 2912 Springboro W Suite 200 Dayton 45439 Ohio UNITED STATES
840524	Martin Paul	Principal Investigator	DO	Providence Health Partners-Center for Clinical Research 2912 Springboro W Suite 200 Dayton 45439 Ohio UNITED STATES
840525	Brown Cynthia	Sub-Investigator/Co-Investigator	NP	Endocrine Research Solutions 1475 Holcomb Bridge Rd. Suite 129 Roswell 30076 Georgia UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 117 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840525	Estes Susie	Sub-Investigator/Co-Investigator	MD	Endocrine Research Solutions 1475 Holcomb Bridge Rd. Suite 129 Roswell 30076 Georgia UNITED STATES
840525	Jester Donni	Sub-Investigator/Co-Investigator	BS,MSN	Endocrine Research Solutions 1475 Holcomb Bridge Rd. Suite 129 Roswell 30076 Georgia UNITED STATES
840525	Munoz Miguel	Sub-Investigator/Co-Investigator	MD	Endocrine Research Solutions 1475 Holcomb Bridge Rd. Suite 129 Roswell 30076 Georgia UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 118 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
---------------	----------------	-------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840525	Reed John	Principal Investigator	MD	Endocrine Research Solutions 1475 Holcomb Bridge Rd. Suite 129 Roswell 30076 Georgia UNITED STATES
840526	Hibbert Spencer	Sub-Investigator/Co-Investigator	PA-C	Advanced Research Institute 6028 South Ridgeline Drive Suite 101 Ogden 84405 Utah UNITED STATES
840526	Wahlen Jack	Principal Investigator	MD	Advanced Research Institute 6028 South Ridgeline Drive Suite 101 Ogden 84405 Utah UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 119 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840526	Winkfield Johnathan Nicolaas	Sub-Investigator/Co-Investigator	PA-C	Advanced Research Institute 6028 South Ridgeline Drive Suite 101 Ogden 84405 Utah UNITED STATES
840529	Argoud Georges	Principal Investigator	MD	San Diego Coastal Endocrinology Group 340 Fourth Ave Suite 7A Chula Vista 91911 California UNITED STATES
840529	Argoud Maria	Sub-Investigator/Co-Investigator	PA-C	San Diego Coastal Endocrinology Group 340 Fourth Ave Suite 7A Chula Vista 91911 California UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 120 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840529	Martin Brian	Sub-Investigator/Co-Investigator	PA-C	San Diego Coastal Endocrinology Group 340 Fourth Ave Suite 7A Chula Vista 91911 California UNITED STATES
840530	Aronoff Stephen	Principal Investigator	MD	Research Institute Of Dallas 10260 North Central Expressway Suite 100n Dallas 75231 Texas UNITED STATES
840530	Dorfman Steven	Sub-Investigator/Co-Investigator	MD	Research Institute Of Dallas 10260 North Central Expressway Suite 100n Dallas 75231 Texas UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 121 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840530	Miklius Audrey	Sub-Investigator/Co-Investigator	MD	Research Institute Of Dallas 10260 North Central Expressway Suite 100n Dallas 75231 Texas UNITED STATES
840530	Sachson Richard	Sub-Investigator/Co-Investigator	MD	Research Institute Of Dallas 10260 North Central Expressway Suite 100n Dallas 75231 Texas UNITED STATES
840530	Schill Joseph	Sub-Investigator/Co-Investigator	ANP	Research Institute Of Dallas 10260 North Central Expressway Suite 100n Dallas 75231 Texas UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 122 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840531	Baron Tatiana	Sub-Investigator/Co-Investigator	DO	North Shore Diabetes And Endoc 3003 New Hyde Park Road, Suite 201 New Hyde Park 11042 New York UNITED STATES
840531	Bloom Ronda	Sub-Investigator/Co-Investigator	MD	North Shore Diabetes And Endoc 3003 New Hyde Park Road, Suite 201 New Hyde Park 11042 New York UNITED STATES
840531	D'Ambra Russell	Sub-Investigator/Co-Investigator	MD	North Shore Diabetes And Endoc 3003 New Hyde Park Road, Suite 201 New Hyde Park 11042 New York UNITED STATES
840531	Hershon Kenneth	Principal Investigator	MD	North Shore Diabetes And Endoc 3003 New Hyde Park Road, Suite 201 New Hyde Park 11042 New York UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 123 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840531	Hirsch Barbara	Sub-Investigator/Co-Investigator	MD	North Shore Diabetes And Endoc 3003 New Hyde Park Road, Suite 201 New Hyde Park 11042 New York UNITED STATES
840531	Sachmechi Isaac	Sub-Investigator/Co-Investigator	MD	North Shore Diabetes And Endoc 3003 New Hyde Park Road, Suite 201 New Hyde Park 11042 New York UNITED STATES
840532	Adams Atoya	Principal Investigator	MD	AB Clinical Trials 2110 E. Flamingo Road Suite 103 Las Vegas 89119 Nevada UNITED STATES
840532	Emery Mindy	Sub-Investigator/Co-Investigator	CRC	AB Clinical Trials 2110 E. Flamingo Road Suite 103 Las Vegas 89119 Nevada UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 124 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840532	Newsome Yvonne	Sub-Investigator/Co-Investigator	CRC	AB Clinical Trials 2110 E. Flamingo Road Suite 103 Las Vegas 89119 Nevada UNITED STATES
840534	Bayne Deanna	Sub-Investigator/Co-Investigator	CCRP	Suncoast Clinical Research ,Inc 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES
840534	Cohen Lisa	Sub-Investigator/Co-Investigator	DO	Suncoast Clinical Research ,Inc 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES
840534	Condit Allison	Sub-Investigator/Co-Investigator	CCRP	Suncoast Clinical Research ,Inc 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 125 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840534	Goldstein Gary	Sub-Investigator/Co-Investigator	MD	Suncoast Clinical Research ,Inc 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES
840534	Hester Bridget	Sub-Investigator/Co-Investigator	CRC	Suncoast Clinical Research ,Inc 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES
840534	Janicka Ania	Sub-Investigator/Co-Investigator	DO	Suncoast Clinical Research ,Inc 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES
840534	Lorello Michael	Sub-Investigator/Co-Investigator	MS,PA-C	Suncoast Clinical Research ,Inc 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 126 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840534	Neri Karena	Sub-Investigator/Co-Investigator	MD	Suncoast Clinical Research ,Inc 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES
840534	Penabad Jesus	Sub-Investigator/Co-Investigator	MD	Suncoast Clinical Research ,Inc 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES
840534	Plevin Sanford	Principal Investigator	MD	Suncoast Clinical Research ,Inc 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES
840534	Puente Pierre Andres	Sub-Investigator/Co-Investigator	MD	Suncoast Clinical Research ,Inc 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 127 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840534	Rosario Cristobal	Sub-Investigator/Co-Investigator	MD	Suncoast Clinical Research ,Inc 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES
840534	Rutledge Hugh	Sub-Investigator/Co-Investigator	MD	Suncoast Clinical Research ,Inc 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES
840534	Polin Arthur	Sub-Investigator/Co-Investigator	MD	Suncoast Clinical Research ,Inc 5604 Gulf Drive New Port Richey 34652 Florida UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 128 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840535	Avots Erik	Sub-Investigator/Co-Investigator	CRC	Wilmington Medical Research 1202 Medical Center Dr. Wilmington 28401 North Carolina UNITED STATES
840535	Cannon Kevin Dougherty	Sub-Investigator/Co-Investigator	MD	Wilmington Medical Research 1202 Medical Center Dr. Wilmington 28401 North Carolina UNITED STATES
840535	Daum Catherine Anne	Sub-Investigator/Co-Investigator	MD	Wilmington Medical Research 1202 Medical Center Dr. Wilmington 28401 North Carolina UNITED STATES
840535	Staub Jonathan Simon	Sub-Investigator/Co-Investigator	MD	Wilmington Medical Research 1202 Medical Center Dr. Wilmington 28401 North Carolina UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 129 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840535	Webster Brian	Principal Investigator	MD	Wilmington Medical Research 1202 Medical Center Dr. Wilmington 28401 North Carolina UNITED STATES
840536	Lisovskiy Svetlana	Sub-Investigator/Co-Investigator	PA-C	NorCal Endocrinology 111 Deerwood road suite 180 San Ramon 94583 California UNITED STATES
840536	Shlesinger Yshay	Principal Investigator	MD	NorCal Endocrinology 111 Deerwood road suite 180 San Ramon 94583 California UNITED STATES
840537	Nimmo Teresa	Sub-Investigator/Co-Investigator	MD	Medical Investigations, Inc. 500 S University Ave. Suite 615 Little Rock 72205 Arkansas UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 130 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
---------------	----------------	-------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840537	Thrasher James	Principal Investigator	MD	Medical Investigations, Inc. 500 S University Ave. Suite 615 Little Rock 72205 Arkansas UNITED STATES
840538	Curtis Craig	Sub-Investigator/Co-Investigator	MD	Endocrine Associates of Florida 1530 Citrus Medical Ct. Suite 103 Ocoee 34761 Florida UNITED STATES
840538	Mandry Jose	Principal Investigator	MD	Endocrine Associates of Florida 1530 Citrus Medical Ct. Suite 103 Ocoee 34761 Florida UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 131 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840539	Chuang Ellie	Sub-Investigator/Co-Investigator	MD	Southern New Hampshire Diabetes & Endocrinology Center 29 Northwest Blvd. Nashua 03063 New Hampshire UNITED STATES
840539	Silver Robert	Principal Investigator	MD	Southern New Hampshire Diabetes & Endocrinology Center 29 Northwest Blvd. Nashua 03063 New Hampshire UNITED STATES
840540	Barber Anthony Rodman	Sub-Investigator/Co-Investigator	MD	PMG Research of Hickory 1036 Second St. NE Hickory 28601 North Carolina UNITED STATES
840540	Childres Christopher	Sub-Investigator/Co-Investigator	CRC	PMG Research of Hickory 1036 Second St. NE Hickory 28601 North Carolina UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 132 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840540	Cullars Stephanie	Sub-Investigator/Co-Investigator	CRC	PMG Research of Hickory 1036 Second St. NE Hickory 28601 North Carolina UNITED STATES
840540	Donepudi Venkatarama Sekher	Sub-Investigator/Co-Investigator	MD	PMG Research of Hickory 1036 Second St. NE Hickory 28601 North Carolina UNITED STATES
840540	Earl John	Principal Investigator	MD	PMG Research of Hickory 1036 Second St. NE Hickory 28601 North Carolina UNITED STATES
840540	Hemby Katherine Anne	Sub-Investigator/Co-Investigator	MD	PMG Research of Hickory 1036 Second St. NE Hickory 28601 North Carolina UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 133 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840540	Hodges James Robinson	Sub-Investigator/Co-Investigator	MD	PMG Research of Hickory 1036 Second St. NE Hickory 28601 North Carolina UNITED STATES
840540	Jones Ann	Sub-Investigator/Co-Investigator	CRC	PMG Research of Hickory 1036 Second St. NE Hickory 28601 North Carolina UNITED STATES
840540	Morgante Patrick John	Sub-Investigator/Co-Investigator	DO	PMG Research of Hickory 1036 Second St. NE Hickory 28601 North Carolina UNITED STATES
840540	Orozco Ian James	Sub-Investigator/Co-Investigator	MD	PMG Research of Hickory 1036 Second St. NE Hickory 28601 North Carolina UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 134 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840540	Polster Scott David	Sub-Investigator/Co-Investigator	MD	PMG Research of Hickory 1036 Second St. NE Hickory 28601 North Carolina UNITED STATES
840540	Rector Alicia Ferrell	Sub-Investigator/Co-Investigator	NP	PMG Research of Hickory 1036 Second St. NE Hickory 28601 North Carolina UNITED STATES
840540	Taylor Stephane	Sub-Investigator/Co-Investigator	CRC	PMG Research of Hickory 1036 Second St. NE Hickory 28601 North Carolina UNITED STATES
840540	Woods Michelle Hansen	Sub-Investigator/Co-Investigator	PA-C	PMG Research of Hickory 1036 Second St. NE Hickory 28601 North Carolina UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 135 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840541	Evans Kathryn	Sub-Investigator/Co-Investigator	DNP,MS,RN	Duke University Medical Center 2301 Erwin Rd. Rm. 7607 Durham 27710 North Carolina UNITED STATES
840541	Feinglos Mark	Principal Investigator	MD	Duke University Medical Center 2301 Erwin Rd. Rm. 7607 Durham 27710 North Carolina UNITED STATES
840543	Benson Mark	Sub-Investigator/Co-Investigator	DO	American Health Network of Indiana, LLC 5250 E US 36 Suite 610 Avon 46123 Indiana UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 136 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840543	Cravens Carla	Sub-Investigator/Co-Investigator	CMA	American Health Network of Indiana, LLC 5250 E US 36 Suite 610 Avon 46123 Indiana UNITED STATES
840543	Schmoll Mary	Sub-Investigator/Co-Investigator	NP	American Health Network of Indiana, LLC 5250 E US 36 Suite 610 Avon 46123 Indiana UNITED STATES
840543	Smith Judy	Sub-Investigator/Co-Investigator	RN	American Health Network of Indiana, LLC 5250 E US 36 Suite 610 Avon 46123 Indiana UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 137 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840543	Stegemoller Ronald	Principal Investigator	MD	American Health Network of Indiana, LLC 5250 E US 36 Suite 610 Avon 46123 Indiana UNITED STATES
840544	Koops Maureen	Sub-Investigator/Co-Investigator	MD	South Texas Veterans Health Care System, Audie L. Murphy, Biomedical Research Foundation of South Texas, 7400 Merton Minton Blvd, San Antonio, 78229 TX UNITED STATES
840544	Pinkson Sheila	Sub-Investigator/Co-Investigator	MS,PA-C	South Texas Veterans Health Care System, Audie L. Murphy, Biomedical Research Foundation of South Texas, 7400 Merton Minton Blvd, San Antonio, 78229 TX UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 138 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840544	Tripathy Devjit	Principal Investigator	MD,PhD	South Texas Veterans Health Care System, Audie L. Murphy, Biomedical Research Foundation of South Texas, 7400 Merton Minton Blvd, San Antonio, 78229 TX UNITED STATES
840545	Chionh Kristen	Sub-Investigator/Co-Investigator	MS	Baylor University 3600 Gaston Ave. Suite 656 Dallas 75246 Texas UNITED STATES
840545	Hollander Priscilla	Principal Investigator	MD	Baylor University 3600 Gaston Ave. Suite 656 Dallas 75246 Texas UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 139 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840545	Manley Meghan	Sub-Investigator/Co-Investigator	CRC	Baylor University 3600 Gaston Ave. Suite 656 Dallas 75246 Texas UNITED STATES
840545	Pelletier Susan	Sub-Investigator/Co-Investigator	CCRC	Baylor University 3600 Gaston Ave. Suite 656 Dallas 75246 Texas UNITED STATES
840545	Roe Erin	Sub-Investigator/Co-Investigator	MD	Baylor University 3600 Gaston Ave. Suite 656 Dallas 75246 Texas UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 140 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840545	Schuh Kristy	Sub-Investigator/Co-Investigator	FNP-C	Baylor University 3600 Gaston Ave. Suite 656 Dallas 75246 Texas UNITED STATES
840546	Jain Rajeev	Principal Investigator	MD	Aurora Advanced Healthcare SC 3003 W. Good Hope Road Milwaukee 53209-0996 Wisconsin UNITED STATES
840546	Lim Arnold	Sub-Investigator/Co-Investigator	MD	Aurora Advanced Healthcare SC 3003 W. Good Hope Road Milwaukee 53209-0996 Wisconsin UNITED STATES
840547	Banarer Salomon	Sub-Investigator/Co-Investigator	MD	Dallas Diabetes and Endocrine Center 7777 Forest Ln. Suite C-685 Dallas 75230 Texas UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 141 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840547	Kniffen Wendy	Sub-Investigator/Co-Investigator	PA-C	Dallas Diabetes and Endocrine Center 7777 Forest Ln. Suite C-685 Dallas 75230 Texas UNITED STATES
840547	Rooker Morris Leslie Anne	Sub-Investigator/Co-Investigator	PA-C	Dallas Diabetes and Endocrine Center 7777 Forest Ln. Suite C-685 Dallas 75230 Texas UNITED STATES
840547	Rosenstock Julio	Principal Investigator	MD	Dallas Diabetes and Endocrine Center 7777 Forest Ln. Suite C-685 Dallas 75230 Texas UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 142 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840549	Lenhard James	Principal Investigator	MD	Christiana Care Health Services, Inc. 4735 Ogletown-Stanton Road, Suite 3203, Newark, 19713 Delaware UNITED STATES
840549	Seshadri Prakash	Sub-Investigator/Co-Investigator	MD	Christiana Care Health Services, Inc. 4735 Ogletown-Stanton Road, Suite 3203, Newark, 19713 Delaware UNITED STATES
840549	Wachter Amy	Sub-Investigator/Co-Investigator	MD	Christiana Care Health Services, Inc. 4735 Ogletown-Stanton Road, Suite 3203, Newark, 19713 Delaware UNITED STATES
840550	Barnett Omar	Sub-Investigator/Co-Investigator	BS, CRC	Catalina Research Institute LLC 14726 Ramona Ave Suite 110 Chino 91710 California UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 143 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840550	Martinez Gilbert	Sub-Investigator/Co-Investigator	MD	Catalina Research Institute LLC 14726 Ramona Ave Suite 110 Chino 91710 California UNITED STATES
840550	Martinez-Miss Salomon	Sub-Investigator/Co-Investigator	CRC	Catalina Research Institute LLC 14726 Ramona Ave Suite 110 Chino 91710 California UNITED STATES
840550	Moon Mia	Sub-Investigator/Co-Investigator	MD	Catalina Research Institute LLC 14726 Ramona Ave Suite 110 Chino 91710 California UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 144 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840550	Soler Daniel	Sub-Investigator/Co-Investigator	MA,CRC	Catalina Research Institute LLC 14726 Ramona Ave Suite 110 Chino 91710 California UNITED STATES
840550	Unger Jeffrey	Principal Investigator	MD	Catalina Research Institute LLC 14726 Ramona Ave Suite 110 Chino 91710 California UNITED STATES
840550	Valenzuela Louisito	Sub-Investigator/Co-Investigator	MA,CRC	Catalina Research Institute LLC 14726 Ramona Ave Suite 110 Chino 91710 California UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 145 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840550	Martinez Geraldine	Sub-Investigator/Co-Investigator	MSN, RN	Catalina Research Institute LLC 14726 Ramona Ave Suite 110 Chino 91710 California UNITED STATES
840551	Goisie Marcy	Principal Investigator	MD	Montgomery Medical Inc 100 Ridge View Drive Smithfield 15478 Pennsylvania UNITED STATES
840551	Rua Michael David	Sub-Investigator/Co-Investigator	PAC	Montgomery Medical Inc 100 Ridge View Drive Smithfield 15478 Pennsylvania UNITED STATES
840551	Taylor Judith	Sub-Investigator/Co-Investigator	MD	Montgomery Medical Inc 100 Ridge View Drive Smithfield 15478 Pennsylvania UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 146 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
---------------	----------------	-------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840552	Bernstein Richard	Principal Investigator	MD	Marin Endocrine Care And Research 900 S Eliseo Dr. Suite 201 Greenbrae 94904 California UNITED STATES
840552	Gaudiani Linda	Sub-Investigator/Co-Investigator	MD	Marin Endocrine Care And Research 900 S Eliseo Dr. Suite 201 Greenbrae 94904 California UNITED STATES
840553	Blevins Thomas	Principal Investigator	MD	Texas Diabetes & Endocrinology 6500 MoPac Expwy Building. III, Suite 200 Austin 78731 Texas UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 147 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840553	Casaubon Luis	Sub-Investigator/Co-Investigator	MD	Texas Diabetes & Endocrinology 6500 MoPac Expwy Building. III, Suite 200 Austin 78731 Texas UNITED STATES
840553	Espinosa Valerie	Sub-Investigator/Co-Investigator	MD	Texas Diabetes & Endocrinology 6500 MoPac Expwy Building. III, Suite 200 Austin 78731 Texas UNITED STATES
840553	Harrison Lindsay	Sub-Investigator/Co-Investigator	MD	Texas Diabetes & Endocrinology 6500 MoPac Expwy Building. III, Suite 200 Austin 78731 Texas UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 148 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840553	Chaicha-Brom Tira	Sub-Investigator/Co-Investigator	MD	Texas Diabetes & Endocrinology 6500 MoPac Expwy Building. III, Suite 200 Austin 78731 Texas UNITED STATES
840553	Riesch Louie	Sub-Investigator/Co-Investigator	RN, MSN	Texas Diabetes & Endocrinology 6500 MoPac Expwy Building. III, Suite 200 Austin 78731 Texas UNITED STATES
840554	Cordoba Kissee Michelle Lynn	Sub-Investigator/Co-Investigator	MD	Renaissance Medical Foundation 5525 Doctors Drive Edinburg 78539 Texas UNITED STATES
840554	Twahirwa Marcel	Principal Investigator	MD	Renaissance Medical Foundation 5525 Doctors Drive Edinburg 78539 Texas UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 149 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840556	Backus Arnetta	Sub-Investigator/Co-Investigator	RN	HSHF Medical Group Inc. D/B/A Springfield Diabetes and Endocrine Center 2501 Chatham Road, Suite 300, 62704 Springfield IL UNITED STATES
840556	Dukett Mary	Sub-Investigator/Co-Investigator	RN, SC	HSHF Medical Group Inc. D/B/A Springfield Diabetes and Endocrine Center 2501 Chatham Road, Suite 300, 62704 Springfield IL UNITED STATES
840556	Jayaramaiah Poornima	Sub-Investigator/Co-Investigator	MD	HSHF Medical Group Inc. D/B/A Springfield Diabetes and Endocrine Center 2501 Chatham Road, Suite 300, 62704 Springfield IL UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 150 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840556	McCall Linda	Sub-Investigator/Co-Investigator	MS, FNP	HSHF Medical Group Inc. D/B/A Springfield Diabetes and Endocrine Center 2501 Chatham Road, Suite 300, 62704 Springfield IL UNITED STATES
840556	Mikell Frank	Principal Investigator	MD	HSHF Medical Group Inc. D/B/A Springfield Diabetes and Endocrine Center 2501 Chatham Road, Suite 300, 62704 Springfield IL UNITED STATES
840556	Nallala Deepika	Sub-Investigator/Co-Investigator	MD	HSHF Medical Group Inc. D/B/A Springfield Diabetes and Endocrine Center 2501 Chatham Road, Suite 300, 62704 Springfield IL UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 151 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
---------------	----------------	-------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840557	Weinstock Ruth	Principal Investigator	PhD,MD	SUNY Upstate Medical University, Clinical Research Unit, Institute for Human Performance, 505 Irving Avenue, Syracuse, 13210 NY UNITED STATES
840557	Izquierdo Roberto	Sub-Investigator/Co-Investigator	MD	SUNY Upstate Medical University, Clinical Research Unit, Institute for Human Performance, 505 Irving Avenue, Syracuse, 13210 NY UNITED STATES
840558	Pullman John	Principal Investigator	MD	Mercury Street Medical Research 300 W Mercury St. Butte 59701 Montana UNITED STATES
840558	Williams-Leber Erin	Sub-Investigator/Co-Investigator	PA-C	Mercury Street Medical Research 300 W Mercury St. Butte 59701 Montana UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 152 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840559	Custodio Ryan	Sub-Investigator/Co-Investigator	BS,MS	Saviors Medical Group 246 E Scott St. Port Hueneme 93041 California UNITED STATES
840559	Shapiro Zoya	Sub-Investigator/Co-Investigator	LPN	Saviors Medical Group 246 E Scott St. Port Hueneme 93041 California UNITED STATES
840559	Soroka Eugene	Principal Investigator	MD	Saviors Medical Group 246 E Scott St. Port Hueneme 93041 California UNITED STATES
840559	Steinberg Alon	Sub-Investigator/Co-Investigator	MD	Saviors Medical Group 246 E Scott St. Port Hueneme 93041 California UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 153 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840560	Magee Michelle	Principal Investigator	MD	MedStar Health Research Institute 100 Irving St. NW Eb4114 Washington 20010 District of Columbia UNITED STATES
840560	Reyes-Castano John	Sub-Investigator/Co-Investigator	MD	MedStar Health Research Institute 100 Irving St. NW Eb4114 Washington 20010 District of Columbia UNITED STATES
840561	Bourcier Matthew	Sub-Investigator/Co-Investigator	PA-C	Eastern Virginia Medical School, Strelitz Diabetes Center, 855 West Brambleton Avenue, 23510 Norfolk VA UNITED STATES
840561	Casellini Carolina	Sub-Investigator/Co-Investigator	MD	Eastern Virginia Medical School, Strelitz Diabetes Center, 855 West Brambleton Avenue, 23510 Norfolk VA UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 154 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840561	Vinik Aaron	Principal Investigator	MD, PhD	Eastern Virginia Medical School, Strelitz Diabetes Center, 855 West Brambleton Avenue, 23510 Norfolk VA UNITED STATES
840562	Anthony Claire Marie	Sub-Investigator/Co-Investigator	MS	Clinical Research Advantage, Inc Fiel Family and Sports Medicine, PC 1840 East Baseline Road, 85283 Tempe AZ UNITED STATES
840562	Cadwell Kristina Ann	Sub-Investigator/Co-Investigator	MS	Clinical Research Advantage, Inc Fiel Family and Sports Medicine, PC 1840 East Baseline Road, 85283 Tempe AZ UNITED STATES
840562	Congdon Erin	Sub-Investigator/Co-Investigator	CRC	Clinical Research Advantage, Inc Fiel Family and Sports Medicine, PC 1840 East Baseline Road, 85283 Tempe AZ UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 155 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840562	Clayson Danielle	Sub-Investigator/Co-Investigator	CRC	Clinical Research Advantage, Inc Fiel Family and Sports Medicine, PC 1840 East Baseline Road, 85283 Tempe AZ UNITED STATES
840562	Di Tullio-Merrill Nicole Kristine	Sub-Investigator/Co-Investigator	BS,RN	Clinical Research Advantage, Inc Fiel Family and Sports Medicine, PC 1840 East Baseline Road, 85283 Tempe AZ UNITED STATES
840562	Fiel Thomas	Principal Investigator	DO	Clinical Research Advantage, Inc Fiel Family and Sports Medicine, PC 1840 East Baseline Road, 85283 Tempe AZ UNITED STATES
840562	Kelln Christine	Sub-Investigator/Co-Investigator	CCRC	Clinical Research Advantage, Inc Fiel Family and Sports Medicine, PC 1840 East Baseline Road, 85283 Tempe AZ UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 156 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840562	Lopez Jessica	Sub-Investigator/Co-Investigator	CRC	Clinical Research Advantage, Inc Fiel Family and Sports Medicine, PC 1840 East Baseline Road, 85283 Tempe AZ UNITED STATES
840562	Raban Trisha	Sub-Investigator/Co-Investigator	CCRP	Clinical Research Advantage, Inc Fiel Family and Sports Medicine, PC 1840 East Baseline Road, 85283 Tempe AZ UNITED STATES
840563	Mariash Cary	Principal Investigator	MD	Methodist Hospital of Indiana 1812 N Capitol Ave. Suite 120 Indianapolis 46202 Indiana UNITED STATES
840563	Meacham James	Sub-Investigator/Co-Investigator	MD	Methodist Hospital of Indiana 1812 N Capitol Ave. Suite 120 Indianapolis 46202 Indiana UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 157 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
---------------	----------------	-------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840564	Bergenstal Richard	Principal Investigator	MD	Institute For Research & Education International Diabetes Center 3800 Park Nicollet Blvd Minneapolis 55416 Minnesota UNITED STATES
840564	Jensen Connie	Sub-Investigator/Co-Investigator	RN	Institute For Research & Education International Diabetes Center 3800 Park Nicollet Blvd Minneapolis 55416 Minnesota UNITED STATES
840564	Madden Marcia	Sub-Investigator/Co-Investigator	MPH	Institute For Research & Education International Diabetes Center 3800 Park Nicollet Blvd Minneapolis 55416 Minnesota UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 158 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840564	Strock Elinor	Sub-Investigator/Co-Investigator	ANP-BC	Institute For Research & Education International Diabetes Center 3800 Park Nicollet Blvd Minneapolis 55416 Minnesota UNITED STATES
840565	Allababidi Hisham	Sub-Investigator/Co-Investigator	MD	Deaconess Clinic Downtown Research Institute, 421 Chestnut Street, Evansville, IN 47713 UNITED STATES
840565	Graves Mark	Sub-Investigator/Co-Investigator	MD	Deaconess Clinic Downtown Research Institute, 421 Chestnut Street, Evansville, IN 47713 UNITED STATES
840565	Siage Youssef	Sub-Investigator/Co-Investigator	MD	Deaconess Clinic Downtown Research Institute, 421 Chestnut Street, Evansville, IN 47713 UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 159 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840565	Thieneman Andrew	Principal Investigator	MD	Deaconess Clinic Downtown Research Institute, 421 Chestnut Street, Evansville, IN 47713 UNITED STATES
840566	Flowe Chelsea	Sub-Investigator/Co-Investigator	FNP	Valley Research 550 E Herndon Ave. Suite 101 Fresno 93720 California UNITED STATES
840566	Norwood Paul	Principal Investigator	MD	Valley Research 550 E Herndon Ave. Suite 101 Fresno 93720 California UNITED STATES
840567	Chueh Daniel	Sub-Investigator/Co-Investigator	MD	Helping Hands Medical Associates, Inc. 2621 S Bristol St. Suite 307 Santa Ana 92704 California UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 160 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
---------------	----------------	-------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840567	Schwartz Alan	Principal Investigator	MD	Helping Hands Medical Associates, Inc. 2621 S Bristol St. Suite 307 Santa Ana 92704 California UNITED STATES
840568	Salem Galal	Principal Investigator	MD	SunRise Clinical Research 5985 Florence Ave. Suite N Bell Gardens 90201 California UNITED STATES
840568	Hafez Mohamed	Sub-Investigator/Co-Investigator	MD	SunRise Clinical Research 5985 Florence Ave. Suite N Bell Gardens 90201 California UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 161 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840569	Delkhah Shahin	Sub-Investigator/Co-Investigator	MD	Metabolic Institute Of America 18372 Clark St. Suite 212 Tarzana 91356 California UNITED STATES
840569	Handelsman Yehuda	Principal Investigator	MD	Metabolic Institute Of America 18372 Clark St. Suite 212 Tarzana 91356 California UNITED STATES
840570	Anderson Corey	Sub-Investigator/Co-Investigator	MD	Dedicated Clinical Research 13555 W McDowell Rd. Suite 209 Goodyear 85395 Arizona UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 162 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840570	Hsu Connie	Principal Investigator	MD	Dedicated Clinical Research 13555 W McDowell Rd. Suite 209 Goodyear 85395 Arizona UNITED STATES
840570	Lonquist Mark	Sub-Investigator/Co-Investigator	MD	Dedicated Clinical Research 13555 W McDowell Rd. Suite 209 Goodyear 85395 Arizona UNITED STATES
840570	Mather Dana	Sub-Investigator/Co-Investigator	MSN	Dedicated Clinical Research 13555 W McDowell Rd. Suite 209 Goodyear 85395 Arizona UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 163 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840571	Miller Marcia	Sub-Investigator/Co-Investigator	ARNP	Stonesifer Research 34509 9th Ave. S Suite 203A Federal Way 98003 Washington UNITED STATES
840571	Stonesifer Larry	Principal Investigator	MD	Stonesifer Research 34509 9th Ave. S Suite 203A Federal Way 98003 Washington UNITED STATES
840572	Ducca Michelle	Sub-Investigator/Co-Investigator	BS	Infosphere Clinical Research 7345 Medical Center Dr. Suite 310 West Hills 91345 California UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 164 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840572	Fittingoff David Bruce	Sub-Investigator/Co-Investigator	MD	Infosphere Clinical Research 7345 Medical Center Dr. Suite 310 West Hills 91345 California UNITED STATES
840572	Iqbal Mohammed Imran	Sub-Investigator/Co-Investigator	MD	Infosphere Clinical Research 7345 Medical Center Dr. Suite 310 West Hills 91345 California UNITED STATES
840572	Sisneros Edith	Sub-Investigator/Co-Investigator	CRC	Infosphere Clinical Research 7345 Medical Center Dr. Suite 310 West Hills 91345 California UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 165 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840572	Streja Dan	Principal Investigator	MD	Infosphere Clinical Research 7345 Medical Center Dr. Suite 310 West Hills 91345 California UNITED STATES
840572	Streja David	Sub-Investigator/Co-Investigator	DXA Technician	Infosphere Clinical Research 7345 Medical Center Dr. Suite 310 West Hills 91345 California UNITED STATES
840572	White Stephen Ronald	Sub-Investigator/Co-Investigator	MD	Infosphere Clinical Research 7345 Medical Center Dr. Suite 310 West Hills 91345 California UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 166 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840573	Acevedo Lizeth	Sub-Investigator/Co-Investigator	CRC	Desert Oasis Healthcare Medical Group 275 N El Cielo Rd. Suite D-412 Palm Springs 92262 UNITED STATES
840573	Andresen Teri	Sub-Investigator/Co-Investigator	CRC	Desert Oasis Healthcare Medical Group 275 N El Cielo Rd. Suite D-412 Palm Springs 92262 UNITED STATES
840573	Chavous Donald	Sub-Investigator/Co-Investigator	MD	Desert Oasis Healthcare Medical Group 275 N El Cielo Rd. Suite D-412 Palm Springs 92262 UNITED STATES
840573	Figueroa Martin	Sub-Investigator/Co-Investigator	CRC	Desert Oasis Healthcare Medical Group 275 N El Cielo Rd. Suite D-412 Palm Springs 92262 UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 167 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840573	Flowers Francesca	Sub-Investigator/Co-Investigator	MD	Desert Oasis Healthcare Medical Group 275 N El Cielo Rd. Suite D-412 Palm Springs 92262 UNITED STATES
840573	Jardula Michael	Principal Investigator	MD	Desert Oasis Healthcare Medical Group 275 N El Cielo Rd. Suite D-412 Palm Springs 92262 UNITED STATES
840575	Arif Ahmed	Principal Investigator	MD	AA MRC, LLC 1201 Flushing Road Flint 48504 Michigan UNITED STATES
840575	Syed Mohammed	Sub-Investigator/Co-Investigator	MD	AA MRC, LLC 1201 Flushing Road Flint 48504 Michigan UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 168 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840576	Bouchonville Matthew	Sub-Investigator/Co-Investigator	MD	UNM Clinical and Translational Science Center 900 Camino de Salud, Suite 2200 Albuquerque 87131 New MEXICO UNITED STATES
840576	Burge Mark	Principal Investigator	MD	UNM Clinical and Translational Science Center 900 Camino de Salud, Suite 2200 Albuquerque 87131 New MEXICO UNITED STATES
840576	Khawaja Hadya	Sub-Investigator/Co-Investigator	MS	UNM Clinical and Translational Science Center 900 Camino de Salud, Suite 2200 Albuquerque 87131 New MEXICO UNITED STATES
840577	Ross Virginia	Sub-Investigator/Co-Investigator	CRC	Tucson VAMC 3601 S 6th Ave. Endocrinology 111-A Tucson 85723 Arizona UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 169 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840577	Stump Craig	Sub-Investigator/Co-Investigator	PhD,MD	Tucson VAMC 3601 S 6th Ave. Endocrinology 111-A Tucson 85723 Arizona UNITED STATES
840577	Thomson Stephen	Principal Investigator	MD	Tucson VAMC 3601 S 6th Ave. Endocrinology 111-A Tucson 85723 Arizona UNITED STATES
840577	Vincent Tom	Sub-Investigator/Co-Investigator	PA-C	Tucson VAMC 3601 S 6th Ave. Endocrinology 111-A Tucson 85723 Arizona UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 170 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840578	Doriguzzi David	Sub-Investigator/Co-Investigator	PA-C	First Valley Medical Group 44725 N 10th Street West Suite 210 Lancaster 93534 California UNITED STATES
840578	Kujmanian Leon	Sub-Investigator/Co-Investigator	MD	First Valley Medical Group 44725 N 10th Street West Suite 210 Lancaster 93534 California UNITED STATES
840578	Pascal Aileen	Sub-Investigator/Co-Investigator	BA	First Valley Medical Group 44725 N 10th Street West Suite 210 Lancaster 93534 California UNITED STATES
840578	Radillo Jocelyn	Sub-Investigator/Co-Investigator	CRC	First Valley Medical Group 44725 N 10th Street West Suite 210 Lancaster 93534 California UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 171 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
---------------	----------------	-------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840578	Sivalingam Kanagaratnam	Principal Investigator	MD	First Valley Medical Group 44725 N 10th Street West Suite 210 Lancaster 93534 California UNITED STATES
840579	Apking Sarah	Sub-Investigator/Co-Investigator	BA	Aventiv Clinical Research Inc. 99 N Brice Rd. Suite 260 Columbus 43213 Ohio UNITED STATES
840579	Arora Samir	Principal Investigator	MD	Aventiv Clinical Research Inc. 99 N Brice Rd. Suite 260 Columbus 43213 Ohio UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 172 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840579	Basree Mustafa	Sub-Investigator/Co-Investigator	BS	Aventiv Clinical Research Inc. 99 N Brice Rd. Suite 260 Columbus 43213 Ohio UNITED STATES
840579	Ceo Sarah	Sub-Investigator/Co-Investigator	BS	Aventiv Clinical Research Inc. 99 N Brice Rd. Suite 260 Columbus 43213 Ohio UNITED STATES
840579	Finley Elizabeth	Sub-Investigator/Co-Investigator	RN	Aventiv Clinical Research Inc. 99 N Brice Rd. Suite 260 Columbus 43213 Ohio UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 173 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840579	Garrison Mallory	Sub-Investigator/Co-Investigator	MA	Aventiv Clinical Research Inc. 99 N Brice Rd. Suite 260 Columbus 43213 Ohio UNITED STATES
840579	Guduri Sridhar	Sub-Investigator/Co-Investigator	MD	Aventiv Clinical Research Inc. 99 N Brice Rd. Suite 260 Columbus 43213 Ohio UNITED STATES
840579	Nelson Elizabeth	Sub-Investigator/Co-Investigator	RN	Aventiv Clinical Research Inc. 99 N Brice Rd. Suite 260 Columbus 43213 Ohio UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 174 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840579	Notestine Jennifer	Sub-Investigator/Co-Investigator	BS,CCRP	Aventiv Clinical Research Inc. 99 N Brice Rd. Suite 260 Columbus 43213 Ohio UNITED STATES
840579	Robbins Gary	Sub-Investigator/Co-Investigator	BS	Aventiv Clinical Research Inc. 99 N Brice Rd. Suite 260 Columbus 43213 Ohio UNITED STATES
840579	St. John Roy	Sub-Investigator/Co-Investigator	MD	Aventiv Clinical Research Inc. 99 N Brice Rd. Suite 260 Columbus 43213 Ohio UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 175 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840579	Whitson Amy	Sub-Investigator/Co-Investigator	MD	Aventiv Clinical Research Inc. 99 N Brice Rd. Suite 260 Columbus 43213 Ohio UNITED STATES
840580	Sapountzi Paraskevi	Sub-Investigator/Co-Investigator	MD	Northwest Endo Diabeted Research LLC 2101 S. Arlington Heights Arlington Heights 60005 Illinois UNITED STATES
840580	So Daniel	Sub-Investigator/Co-Investigator	MD	Northwest Endo Diabeted Research LLC 2101 S. Arlington Heights Arlington Heights 60005 Illinois UNITED STATES
840580	Soruco Luis	Principal Investigator	MD	Northwest Endo Diabeted Research LLC 2101 S. Arlington Heights Arlington Heights 60005 Illinois UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 176 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840581	Frias Juan	Principal Investigator	MD	National Research Institute 2010 Wilshire Blvd Suite 302 Los Angeles 90057 California UNITED STATES
840581	Hsia Stanley	Sub-Investigator/Co-Investigator	MD	National Research Institute 2010 Wilshire Blvd Suite 302 Los Angeles 90057 California UNITED STATES
840581	Kelly Sharon	Sub-Investigator/Co-Investigator	MSN	National Research Institute 2010 Wilshire Blvd Suite 302 Los Angeles 90057 California UNITED STATES
840581	Lewin Andrew	Sub-Investigator/Co-Investigator	MD	National Research Institute 2010 Wilshire Blvd Suite 302 Los Angeles 90057 California UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 177 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840581	Sandoval Rose	Sub-Investigator/Co-Investigator	NP	National Research Institute 2010 Wilshire Blvd Suite 302 Los Angeles 90057 California UNITED STATES
840582	Rasouli Neda	Principal Investigator	MD	University of Colorado 12401 E. 17th Avenue Aurora 80045 Colorado UNITED STATES
840582	Douglas Sara	Sub-Investigator/Co-Investigator	PA-C	University of Colorado 12401 E. 17th Avenue Aurora 80045 Colorado UNITED STATES
840583	Kim Paul Joon	Sub-Investigator/Co-Investigator	MD	Queens Hospital Center Department Psychiatry T-3a-19 Queens Medical Research Center, LLC 8268 164th Street Jamaica 11432 New York UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 178 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
---------------	----------------	-------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840583	Reich David	Sub-Investigator/Co-Investigator	MD	Queens Hospital Center Department Psychiatry T-3a-19 Queens Medical Research Center, LLC 8268 164th Street Jamaica 11432 New York UNITED STATES
840583	Sachmechi Isaac	Principal Investigator	MD	Queens Hospital Center Department Psychiatry T-3a-19 Queens Medical Research Center, LLC 8268 164th Street Jamaica 11432 New York UNITED STATES
840584	Batrus Jennifer	Sub-Investigator/Co-Investigator	PA-C	Tipton Medical And Diagnostic Center 4371 East Pleasant Valley Boulevard Tipton 16684 Pennsylvania UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 179 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840584	Confer Melissa	Sub-Investigator/Co-Investigator	CRC	Tipton Medical And Diagnostic Center 4371 East Pleasant Valley Boulevard Tipton 16684 Pennsylvania UNITED STATES
840584	Conrad Amanda	Sub-Investigator/Co-Investigator	CMA,CRC	Tipton Medical And Diagnostic Center 4371 East Pleasant Valley Boulevard Tipton 16684 Pennsylvania UNITED STATES
840584	Edevane Shari	Sub-Investigator/Co-Investigator	RN	Tipton Medical And Diagnostic Center 4371 East Pleasant Valley Boulevard Tipton 16684 Pennsylvania UNITED STATES
840584	Levinson Lawrence	Principal Investigator	MD	Tipton Medical And Diagnostic Center 4371 East Pleasant Valley Boulevard Tipton 16684 Pennsylvania UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 180 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840584	Reinhardt John	Sub-Investigator/Co-Investigator	DO	Tipton Medical And Diagnostic Center 4371 East Pleasant Valley Boulevard Tipton 16684 Pennsylvania UNITED STATES
840584	Shawley Sarah	Sub-Investigator/Co-Investigator	LPN, CRC	Tipton Medical And Diagnostic Center 4371 East Pleasant Valley Boulevard Tipton 16684 Pennsylvania UNITED STATES
840585	Dela Llana Alexander	Sub-Investigator/Co-Investigator	MD	MediSphere Medical Research Center, LLC 1401 Professional Blvd., Suite 100 Evansville 47714 Indiana UNITED STATES
840585	Hoebeke Roberta	Sub-Investigator/Co-Investigator	RN, PhD	MediSphere Medical Research Center, LLC 1401 Professional Blvd., Suite 100 Evansville 47714 Indiana UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 181 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840585	Reyes Hubert	Principal Investigator	MD	MediSphere Medical Research Center, LLC 1401 Professional Blvd., Suite 100 Evansville 47714 Indiana UNITED STATES
840585	Rutherford Mary	Sub-Investigator/Co-Investigator	FNP-C	MediSphere Medical Research Center, LLC 1401 Professional Blvd., Suite 100 Evansville 47714 Indiana UNITED STATES
840585	Sebastian Mike Gerald	Sub-Investigator/Co-Investigator	MD	MediSphere Medical Research Center, LLC 1401 Professional Blvd., Suite 100 Evansville 47714 Indiana UNITED STATES
840586	Creagan Susan	Sub-Investigator/Co-Investigator	MD	Dallas VA Medical Center 4500 S Lancaster Rd. Dallas 75216 Texas UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 182 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840586	Dunn Fredrick	Principal Investigator	MD	Dallas VA Medical Center 4500 S Lancaster Rd. Dallas 75216 Texas UNITED STATES
840586	Guerra Patricia	Sub-Investigator/Co-Investigator	PA-C	Dallas VA Medical Center 4500 S Lancaster Rd. Dallas 75216 Texas UNITED STATES
840586	Welch Evelyn	Sub-Investigator/Co-Investigator	FNP-BC	Dallas VA Medical Center 4500 S Lancaster Rd. Dallas 75216 Texas UNITED STATES
840588	Coughenour Tiffany	Sub-Investigator/Co-Investigator	Physician Assistant	Rocky Mountain Diabetes and Osteoporosis Center 3910 Washington Pkwy. Idaho Falls 83404 Idaho UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 183 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840588	Liljenquist David	Sub-Investigator/Co-Investigator	MD	Rocky Mountain Diabetes and Osteoporosis Center 3910 Washington Pkwy. Idaho Falls 83404 Idaho UNITED STATES
840588	Vance Carl	Principal Investigator	MD	Rocky Mountain Diabetes and Osteoporosis Center 3910 Washington Pkwy. Idaho Falls 83404 Idaho UNITED STATES
840588	Williams Jonathan	Sub-Investigator/Co-Investigator	FNP-C	Rocky Mountain Diabetes and Osteoporosis Center 3910 Washington Pkwy. Idaho Falls 83404 Idaho UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 184 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840590	Rhudy Jackson	Principal Investigator	MD	Optimum Clinical Research, Inc 82 South 1100 East Suite 402 Salt Lake City 84102 Utah UNITED STATES
840590	Zubair Imran	Sub-Investigator/Co-Investigator	MD	Optimum Clinical Research, Inc 82 South 1100 East Suite 402 Salt Lake City 84102 Utah UNITED STATES
840591	Adams Michael	Principal Investigator	MD	Radiant Research, Inc. 5251 South Green Street Suite 300 Murray 84123 Utah UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 185 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840591	Johnston Mark	Sub-Investigator/Co-Investigator	MD	Radiant Research, Inc. 5251 South Green Street Suite 300 Murray 84123 Utah UNITED STATES
840592	Farrington Cecil Murray	Sub-Investigator/Co-Investigator	MD	PMG Research of Salisbury 401 Mocksville Ave. Suite 200 Salisbury 28144 North Carolina UNITED STATES
840592	Fox Alana	Sub-Investigator/Co-Investigator	CRC	PMG Research of Salisbury 401 Mocksville Ave. Suite 200 Salisbury 28144 North Carolina UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 186 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840592	Haywood Ashley	Sub-Investigator/Co-Investigator	CRC	PMG Research of Salisbury 401 Mocksville Ave. Suite 200 Salisbury 28144 North Carolina UNITED STATES
840592	McNeill Robert	Principal Investigator	MD	PMG Research of Salisbury 401 Mocksville Ave. Suite 200 Salisbury 28144 North Carolina UNITED STATES
840592	Pittman Amy	Sub-Investigator/Co-Investigator	CRC	PMG Research of Salisbury 401 Mocksville Ave. Suite 200 Salisbury 28144 North Carolina UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 187 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840593	Jones Jennifer	Sub-Investigator/Co-Investigator	ARNP	Rockwood Clinical Research Center 400 E 5th Ave. Spokane 99220 Washington UNITED STATES
840593	Willis Stephen Isaac	Sub-Investigator/Co-Investigator	PA-C	Rockwood Clinical Research Center 400 E 5th Ave. Spokane 99220 Washington UNITED STATES
840593	Wukelic Michael Steven	Sub-Investigator/Co-Investigator	MD	Rockwood Clinical Research Center 400 E 5th Ave. Spokane 99220 Washington UNITED STATES
840593	Wysham Carol	Principal Investigator	MD	Rockwood Clinical Research Center 400 E 5th Ave. Spokane 99220 Washington UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 188 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840594	Oyedokun Festus	Sub-Investigator/Co-Investigator	MD	Grady Memorial Hospital (Grady Diabetes Clinic), 80 Jesse Hill Jr. Drive SE, Atlanta GA 30303 UNITED STATES
840594	Pasquel Francisco	Sub-Investigator/Co-Investigator	MD	Grady Memorial Hospital (Grady Diabetes Clinic), 80 Jesse Hill Jr. Drive SE, Atlanta GA 30303 UNITED STATES
840594	Robalino Gonzalo	Sub-Investigator/Co-Investigator	MD	Grady Memorial Hospital (Grady Diabetes Clinic), 80 Jesse Hill Jr. Drive SE, Atlanta GA 30303 UNITED STATES
840594	Smiley Dawn	Sub-Investigator/Co-Investigator	MD	Emory University 49 Jesse Hill, Jr. Dr. Atlanta 30303 Georgia UNITED STATES
840594	Umpierrez Guillermo	Principal Investigator	MD	Grady Memorial Hospital (Grady Diabetes Clinic), 80 Jesse Hill Jr. Drive SE, Atlanta GA 30303 UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 189 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840595	Brown Summer	Sub-Investigator/Co-Investigator	RN	Maine Research Associates 76 High Street, Suite 204 Lewiston 04240 UNITED STATES
840595	Dunham Victoria	Sub-Investigator/Co-Investigator	BS	Maine Research Associates 76 High Street, Suite 204 Lewiston 04240 UNITED STATES
840595	Freeman Deborah	Sub-Investigator/Co-Investigator	BS,RN	Maine Research Associates 76 High Street, Suite 204 Lewiston 04240 UNITED STATES
840595	Heath Melissa	Sub-Investigator/Co-Investigator	RN	Maine Research Associates 76 High Street, Suite 204 Lewiston 04240 UNITED STATES
840595	Peralta Maylene Claire	Sub-Investigator/Co-Investigator	MD	Maine Research Associates 76 High Street, Suite 204 Lewiston 04240 UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 190 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840595	Stenberg Janet	Sub-Investigator/Co-Investigator	APRN-CNP	Maine Research Associates 76 High Street, Suite 204 Lewiston 04240 UNITED STATES
840595	Trask Laura	Sub-Investigator/Co-Investigator	MD	Maine Research Associates 76 High Street, Suite 204 Lewiston 04240 UNITED STATES
840595	Weiss Robert	Principal Investigator	MD	Maine Research Associates 76 High Street, Suite 204 Lewiston 04240 UNITED STATES
840597	Crump Kenneth	Principal Investigator	MD	Aspen Clinical Research 1215 South 1680 West Orem 84058 UNITED STATES
840597	Harris Michael	Sub-Investigator/Co-Investigator	DO	Aspen Clinical Research 1215 South 1680 West Orem 84058 UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 191 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840597	Maturlo Susan	Sub-Investigator/Co-Investigator	MD	Aspen Clinical Research 1215 South 1680 West Orem 84058 UNITED STATES
840597	Roach Christine	Sub-Investigator/Co-Investigator	PA-C	Aspen Clinical Research 1215 South 1680 West Orem 84058 UNITED STATES
840598	Bonazzi Amanda	Sub-Investigator/Co-Investigator	RN	Texas Diabetes & Endocrinology 170 Deep Wood Drive Suite 104 Round Rock 78681 Texas UNITED STATES
840598	Ozer Kerem	Principal Investigator	MD	Texas Diabetes & Endocrinology 170 Deep Wood Drive Suite 104 Round Rock 78681 Texas UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 192 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840598	Shaw Stephanie	Sub-Investigator/Co-Investigator	MD	Texas Diabetes & Endocrinology 170 Deep Wood Drive Suite 104 Round Rock 78681 Texas UNITED STATES
840598	Shirley Jeffrey	Sub-Investigator/Co-Investigator	MSN,RN	Texas Diabetes & Endocrinology 170 Deep Wood Drive Suite 104 Round Rock 78681 Texas UNITED STATES
840598	Singh Kamalpreet	Sub-Investigator/Co-Investigator	MD	Texas Diabetes & Endocrinology 170 Deep Wood Drive Suite 104 Round Rock 78681 Texas UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 193 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840598	Ulrich Michelle	Sub-Investigator/Co-Investigator	CRC	Texas Diabetes & Endocrinology 170 Deep Wood Drive Suite 104 Round Rock 78681 Texas UNITED STATES
840599	Bowers Rachel Cora	Sub-Investigator/Co-Investigator	PA-C	Palm Research Center 9280 W. Sunset Road Suite 306 Las Vegas 89148 Nevada UNITED STATES
840599	Klugh Serena Ann	Sub-Investigator/Co-Investigator	MD	Palm Research Center 9280 W. Sunset Road Suite 306 Las Vegas 89148 Nevada UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 194 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840599	Nakhle Samer	Principal Investigator	MD	Palm Research Center 9280 W. Sunset Road Suite 306 Las Vegas 89148 Nevada UNITED STATES
840599	Palal Betsy	Sub-Investigator/Co-Investigator	MD	Palm Research Center 9280 W. Sunset Road Suite 306 Las Vegas 89148 Nevada UNITED STATES
840600	Amirjalali Violet	Sub-Investigator/Co-Investigator	PA-C	Desert Endocrinology Clinical Research Center, 2415 West Horizon Ridge Parkway, Suite 100, Henderson, Nevada 89052 UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 195 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840600	Litchfield William	Principal Investigator	MD	Desert Endocrinology Clinical Research Center, 2415 West Horizon Ridge Parkway, Suite 100, Henderson, Nevada 89052 UNITED STATES
840600	Walker Tomas	Sub-Investigator/Co-Investigator	DNP	Desert Endocrinology Clinical Research Center, 2415 West Horizon Ridge Parkway, Suite 100, Henderson, Nevada 89052 UNITED STATES
840601	Camp Shana	Sub-Investigator/Co-Investigator	MA, CCRC	Protenium Clinical Research LLC, 221 W. Colorado Blvd, Suite 943, Dallas TX 75208 UNITED STATES
840601	Fordan Steve	Principal Investigator	BS,MD	Protenium Clinical Research LLC, 221 W. Colorado Blvd, Suite 943, Dallas TX 75208 UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 196 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840601	Joslin Brenda	Sub-Investigator/Co-Investigator	CRC	Protenium Clinical Research LLC, 221 W. Colorado Blvd, Suite 943, Dallas TX 75208 UNITED STATES
840601	Robbins D'Lorah	Sub-Investigator/Co-Investigator	PA-C	Protenium Clinical Research LLC, 221 W. Colorado Blvd, Suite 943, Dallas TX 75208 UNITED STATES
840602	Albright David	Sub-Investigator/Co-Investigator	MD	Magnolia Research Group Inc 2203 South East Third Avenue Ocala 34471 Florida UNITED STATES
840602	Popeil Larry	Principal Investigator	MD	Magnolia Research Group Inc 2203 South East Third Avenue Ocala 34471 Florida UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 197 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840604	Dar Moahad	Sub-Investigator/Co-Investigator	MD	East Carolina University- Diabetes Research Center, BSOM, Lakeside Annex #4, 600 Moye Blvd, Greenville, NC 27834 UNITED STATES
840604	Drake III Almond	Sub-Investigator/Co-Investigator	MD	East Carolina University- Diabetes Research Center, BSOM, Lakeside Annex #4, 600 Moye Blvd, Greenville, NC 27834 UNITED STATES
840604	Tanenberg Robert	Principal Investigator	MD	East Carolina University- Diabetes Research Center, BSOM, Lakeside Annex #4, 600 Moye Blvd, Greenville, NC 27834 UNITED STATES
840605	Biggs William	Principal Investigator	MD	Amarillo Medical Specialists, LLP 1215 S Coulter St. Suite 400 Amarillo 79106 Texas UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 198 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840605	Brantley Kenny	Sub-Investigator/Co-Investigator	MD, PhD	Amarillo Medical Specialists, LLP 1215 S Coulter St. Suite 400 Amarillo 79106 Texas UNITED STATES
840605	Dodson Edwin	Sub-Investigator/Co-Investigator	MD	Amarillo Medical Specialists, LLP 1215 S Coulter St. Suite 400 Amarillo 79106 Texas UNITED STATES
840605	Usula Stephen	Sub-Investigator/Co-Investigator	MD, PhD	Amarillo Medical Specialists, LLP 1215 S Coulter St. Suite 400 Amarillo 79106 Texas UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 199 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840606	Beasley Tammy	Sub-Investigator/Co-Investigator	LPN	National Clinical Research 2809 Emerywood Pkwy. Suite 140 Richmond 23294 Virginia UNITED STATES
840606	Doolittle Sarah	Sub-Investigator/Co-Investigator	BS	National Clinical Research 2809 Emerywood Pkwy. Suite 140 Richmond 23294 Virginia UNITED STATES
840606	Hoekstra John	Principal Investigator	PhD,MD	National Clinical Research 2809 Emerywood Pkwy. Suite 140 Richmond 23294 Virginia UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 200 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840606	Jeter William	Sub-Investigator/Co-Investigator	MD	National Clinical Research 2809 Emerywood Pkwy. Suite 140 Richmond 23294 Virginia UNITED STATES
840606	Mckenney James	Sub-Investigator/Co-Investigator	PhD	National Clinical Research 2809 Emerywood Pkwy. Suite 140 Richmond 23294 Virginia UNITED STATES
840607	Garvey Timothy	Principal Investigator	MD	University of Alabama Diabetes Research and Training 1675 University Avenue Birmingham 35294-0002 Alabama UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 201 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840607	Soleymani Taraneh	Sub-Investigator/Co-Investigator	MD	University of Alabama Diabetes Research and Training 1675 University Avenue Birmingham 35294-0002 Alabama UNITED STATES
840608	Gullapalli Dakshinamurty	Sub-Investigator/Co-Investigator	MD	Salem VA Medical Center 1970 Roanoke Blvd. Salem 24153 Virginia UNITED STATES
840608	Iranmanesh Ali	Principal Investigator	MD	Salem VA Medical Center 1970 Roanoke Blvd. Salem 24153 Virginia UNITED STATES
840608	Iranmanesh Ashraf	Sub-Investigator/Co-Investigator	PhD	Salem VA Medical Center 1970 Roanoke Blvd. Salem 24153 Virginia UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 202 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840609	Ginsberg Daniel	Sub-Investigator/Co-Investigator	MD	MultiCare Health System Cedar Research 1901 S Cedar St. Suite 205 Tacoma 98405 Washington UNITED STATES
840609	Graf Ronald	Principal Investigator	MD	MultiCare Health System Cedar Research 1901 S Cedar St. Suite 205 Tacoma 98405 Washington UNITED STATES
840610	Ahmed Intekhab	Principal Investigator	MD	Thomas Jefferson University Hospital 211 S 9th St. Philadelphia 19107 Pennsylvania UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 203 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840610	Furlong Kevin	Sub-Investigator/Co-Investigator	DO	Thomas Jefferson University Hospital 211 S 9th St. Philadelphia 19107 Pennsylvania UNITED STATES
840610	Jabbour Serge	Sub-Investigator/Co-Investigator	MD	Thomas Jefferson University Hospital 211 S 9th St. Philadelphia 19107 Pennsylvania UNITED STATES
840610	Miller Jeffrey Lynn	Sub-Investigator/Co-Investigator	MD	Thomas Jefferson University Hospital 211 S 9th St. Philadelphia 19107 Pennsylvania UNITED STATES
840610	Bischoff Lindsay	Sub-Investigator/Co-Investigator	MD	Thomas Jefferson University Hospital 211 S 9th St. Philadelphia 19107 Pennsylvania UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 204 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840610	Chou Brian	Sub-Investigator/Co-Investigator	MD	Thomas Jefferson University Hospital 211 S 9th St. Philadelphia 19107 Pennsylvania UNITED STATES
840610	Singh Vinay	Sub-Investigator/Co-Investigator	MD	Thomas Jefferson University Hospital 211 S 9th St. Philadelphia 19107 Pennsylvania UNITED STATES
840610	Dardi Inderpreet	Sub-Investigator/Co-Investigator	MD	Thomas Jefferson University Hospital 211 S 9th St. Philadelphia 19107 Pennsylvania UNITED STATES
840611	Borgwardt Trista	Sub-Investigator/Co-Investigator	BS,RN	Regional Medical Clinic Endocrinology 640 Flormann St. Rapid City 57701 South Dakota UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 205 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840611	DeRaad Linda	Sub-Investigator/Co-Investigator	BSN	Regional Medical Clinic Endocrinology 640 Flormann St. Rapid City 57701 South Dakota UNITED STATES
840611	Edelen Rachel	Sub-Investigator/Co-Investigator	MD	Regional Medical Clinic Endocrinology 640 Flormann St. Rapid City 57701 South Dakota UNITED STATES
840611	Kieffer Tosha	Sub-Investigator/Co-Investigator	RN, CCRP	Regional Medical Clinic Endocrinology 640 Flormann St. Rapid City 57701 South Dakota UNITED STATES
840611	Repas Thomas	Principal Investigator	DO	Regional Medical Clinic Endocrinology 640 Flormann St. Rapid City 57701 South Dakota UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 206 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840611	Wasson Michelle	Sub-Investigator/Co-Investigator	CHAPA-C	Regional Medical Clinic Endocrinology 640 Flormann St. Rapid City 57701 South Dakota UNITED STATES
840612	Ahmed Azazuddin	Sub-Investigator/Co-Investigator	MD	Chicago Clinical Research Institute Inc. 2555 S Martin Luther King Dr. 2nd Fl. Chicago 60616 Illinois UNITED STATES
840612	Kenney Barbara	Sub-Investigator/Co-Investigator	NP-C	Chicago Clinical Research Institute Inc. 2555 S Martin Luther King Dr. 2nd Fl. Chicago 60616 Illinois UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 207 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840612	Kuehl Ann	Sub-Investigator/Co-Investigator	PA-C	Chicago Clinical Research Institute Inc. 2555 S Martin Luther King Dr. 2nd Fl. Chicago 60616 Illinois UNITED STATES
840612	Levinson Dennis	Principal Investigator	MD	Chicago Clinical Research Institute Inc. 2555 S Martin Luther King Dr. 2nd Fl. Chicago 60616 Illinois UNITED STATES
840613	Gilbert Matthew	Principal Investigator	DO	Fletcher Allen Healthcare, 62 Tilley Drive, South Burlington, 05403 VT UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 208 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840613	Marney Annis	Sub-Investigator/Co-Investigator	MD	Fletcher Allen Healthcare, 62 Tilley Drive, South Burlington, 05403 VT UNITED STATES
840613	Roth Marilyn	Sub-Investigator/Co-Investigator	RN	Fletcher Allen Healthcare, 62 Tilley Drive, South Burlington, 05403 VT UNITED STATES
840613	Schnure Joel	Sub-Investigator/Co-Investigator	MD	Fletcher Allen Healthcare, 62 Tilley Drive, South Burlington, 05403 VT UNITED STATES
840613	Thottan Anna Paul	Sub-Investigator/Co-Investigator	MD	Fletcher Allen Healthcare, 62 Tilley Drive, South Burlington, 05403 VT UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 209 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840614	Dennis Benjamin Adam	Sub-Investigator/Co-Investigator	MD	Southern Diabetes Foundation 2425 Brookstone Centre Parkway Columbus 31904 Georgia UNITED STATES
840614	Leichter Steven	Principal Investigator	MD	Southern Diabetes Foundation 2425 Brookstone Centre Parkway Columbus 31904 Georgia UNITED STATES
840615	Allaw Mohammed	Principal Investigator	MD	Clinical Research Advantage 991 Kenmore Drive Evansville 47714 Indiana UNITED STATES
840615	Inzerello Anthony	Sub-Investigator/Co-Investigator	MD	Clinical Research Advantage 991 Kenmore Drive Evansville 47714 Indiana UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 210 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840615	Morrison Kimberly Diane	Sub-Investigator/Co-Investigator	BA	Clinical Research Advantage 991 Kenmore Drive Evansville 47714 Indiana UNITED STATES
840615	Schucker Georgettea	Sub-Investigator/Co-Investigator	CMA, CCRC	Clinical Research Advantage 991 Kenmore Drive Evansville 47714 Indiana UNITED STATES
840617	Gabriel John	Principal Investigator	MD	North Hills Med Research 4351 Booth Calloway Suite 101 N Richland Hill 76180 Texas UNITED STATES
840617	Lambert Joseph	Sub-Investigator/Co-Investigator	MD	North Hills Med Research 4351 Booth Calloway Suite 101 N Richland Hill 76180 Texas UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 211 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840617	Magouirk Trisha	Sub-Investigator/Co-Investigator	CRC	North Hills Med Research 4351 Booth Calloway Suite 101 N Richland Hill 76180 Texas UNITED STATES
840617	Melliza Ted	Sub-Investigator/Co-Investigator	CRC	North Hills Med Research 4351 Booth Calloway Suite 101 N Richland Hill 76180 Texas UNITED STATES
840617	Vela Matthew	Sub-Investigator/Co-Investigator	CRC	North Hills Med Research 4351 Booth Calloway Suite 101 N Richland Hill 76180 Texas UNITED STATES
840618	Bailey Douglas	Sub-Investigator/Co-Investigator	MD	Williamette Valley Clinical Studies 890 River Road Eugene 97404 Oregon UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 212 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840618	Buchanan Patricia	Principal Investigator	MD	Williamette Valley Clinical Studies 890 River Road Eugene 97404 Oregon UNITED STATES
840618	DeBroekert Dirk	Sub-Investigator/Co-Investigator	PA-C	Williamette Valley Clinical Studies 890 River Road Eugene 97404 Oregon UNITED STATES
840618	VanCleave Brady	Sub-Investigator/Co-Investigator	CCRC	Williamette Valley Clinical Studies 890 River Road Eugene 97404 Oregon UNITED STATES
840621	Creamer Maily	Sub-Investigator/Co-Investigator	DO	St. Joseph Heritage Healthcare, 510 Superior Avenue, Suite # 200B-F, Newport Beach, 92663 UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 213 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840621	Nadeau Daniel	Principal Investigator	MD	St. Joseph Heritage Healthcare, 510 Superior Avenue, Suite # 200B-F, Newport Beach, 92663 UNITED STATES
840622	Bates Daniel	Sub-Investigator/Co-Investigator	MD	Medical Research South 1481 Tobias Gadson Blvd. Suite 2 Charleston 29407 South Carolina UNITED STATES
840622	Crisp Melissa	Sub-Investigator/Co-Investigator	CRC	Medical Research South 1481 Tobias Gadson Blvd. Suite 2 Charleston 29407 South Carolina UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 214 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840622	Fyall Shalyn	Sub-Investigator/Co-Investigator	CRC	Medical Research South 1481 Tobias Gadson Blvd. Suite 2 Charleston 29407 South Carolina UNITED STATES
840622	Hurley Donald	Principal Investigator	DO	Medical Research South 1481 Tobias Gadson Blvd. Suite 2 Charleston 29407 South Carolina UNITED STATES
840622	Kinney Laura Lee	Sub-Investigator/Co-Investigator	MD	Medical Research South 1481 Tobias Gadson Blvd. Suite 2 Charleston 29407 South Carolina UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 215 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840622	Perry Shannon	Sub-Investigator/Co-Investigator	CRC	Medical Research South 1481 Tobias Gadson Blvd. Suite 2 Charleston 29407 South Carolina UNITED STATES
840622	Reinhardt Tatiana	Sub-Investigator/Co-Investigator	BS	Medical Research South 1481 Tobias Gadson Blvd. Suite 2 Charleston 29407 South Carolina UNITED STATES
840623	Gupta Ramesh	Sub-Investigator/Co-Investigator	MD	Kindred Medical Institute, 854 Magnolia Avenue, Suite C, Corona, 92879 UNITED STATES
840623	Khan Talat	Sub-Investigator/Co-Investigator	MD	Kindred Medical Institute, 854 Magnolia Avenue, Suite C, Corona, 92879 UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 216 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840623	Mahmud Mohammad	Principal Investigator	MD, PhD,	Kindred Medical Institute, 854 Magnolia Avenue, Suite C, Corona, 92879 UNITED STATES
840625	Dashiell Carrie	Sub-Investigator/Co-Investigator	CRC	York Clinical Research, LLC, 142 West York Street, Suite 905, Norfolk, 23510 VA UNITED STATES
840625	Lovell Charles	Principal Investigator	MD	York Clinical Research, LLC, 142 West York Street, Suite 905, Norfolk, 23510 UNITED STATES
840625	Newby James	Sub-Investigator/Co-Investigator	MD	York Clinical Research, LLC, 142 West York Street, Suite 905, Norfolk, 23510 VA UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 217 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840626	Alvarado Regina	Sub-Investigator/Co-Investigator	MA	Downtown LA Research Center, Inc 1125 W. 6th Street Los Angeles 90017 California UNITED STATES
840626	Cisneros Claudia	Sub-Investigator/Co-Investigator	MA	Downtown LA Research Center, Inc 1125 W. 6th Street Los Angeles 90017 California UNITED STATES
840626	Nadkarni Salil	Principal Investigator	DO	Downtown LA Research Center, Inc 1125 W. 6th Street Los Angeles 90017 California UNITED STATES
840626	Orellana Jose	Sub-Investigator/Co-Investigator	CRC	Downtown LA Research Center, Inc 1125 W. 6th Street Los Angeles 90017 California UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015

SUPPLEMENTARY DATA

LIST OF PRINCIPAL INVESTIGATOR(S) AND SUB-INVESTIGATOR(S) PER STUDY SITE WHERE PATIENTS WERE ENROLLED

QSD-002219

Page 218 of 218

Product Code:	HOE901/AVE0010	Study Code:	EFC12405
----------------------	----------------	--------------------	----------

Study Center No.	Investigator last name and first name*	Role in the Investigation	Professional Degree(s)	Institutional Affiliation(s)
840626	Tizon Lorenzo	Sub-Investigator/Co-Investigator	MD	Downtown LA Research Center, Inc 1125 W. 6th Street Los Angeles 90017 California UNITED STATES

*CV provided as attachment to this appendix for all principal investigators

Ensure that the printed copy of this document is the current version available on the Intranet.

Property of the Sanofi Group - strictly confidential

Version Number: 4.0

28-JUL-2015